

COASTAL FISHERMAN

VOLUME 34 • • • NUMBER 9 • • • July 1, 2009

Priceless

www.coastalfisherman.net

fish *Big Eye.*

weight *210 #*

angler *Scott Pringle*

boat *Press Time*

date *June 27, 2009*

A few bigeye tuna were caught in the Canyons last week and none were heavier than the 210 pounder caught by Scott Pringle of Newark, DE on the "Press Time". Scott was fishing with Rob Wilson of New Castle, DE, David Serman of Lewes, DE, Woody Reed of Newark, DE, Jeff Dawson of Townsend, DE, Capt. Luke Blume and Mates Jason Genthner and Michael Murray. The bigeye, along with a yellowfin tuna, were caught on trolled ballyhoo in 200 fathoms in the Washington Canyon and weighed at the Ocean City Fishing Center.

Double Lines

by Dale Timmons

We had a lot of light east winds a couple of weeks back, and this caused the surf to become very clean, almost "like Florida water" as one angler described it. Unfortunately, when the surf gets like this, I have personally never caught much. If we had the Spanish mackerel like they do in Hatteras, it might be okay, since these conditions are best for Spanish and a few other species. Although they haven't been too plentiful yet, many surf anglers are now starting to target king whiting, known locally as "kingfish" and on the Outer Banks as "sea mullet." Kingfish like the water a little stirred, since it makes for better feeding conditions for small worms, crabs and other crustaceans that they target. For kings I like a top and bottom rig with small, usually number one

or two hooks with small floats just above the hooks. I bait them with little pieces of Fish Bites® bloodworm, real bloodworm, peeler crab, or small strips of meat such as bluefish, sand perch, squid, spot or mullet. Kings can be found in close, just behind the shorebreak, and the traditional wisdom is that all you need is an 8 or 9 foot rod. That is often true, but just as often kingfish can be found further out, just inside the sandbar or in a slough or "break" in the bar. For this reason I usually carry a pair of lightweight 11-foot rods in addition to the smaller rods. These rods, one rated for 1-4 ounces and one for 2-5 ounces, have fairly "soft" blanks and allow me to reach the bar with a three or four-ounce sinker. They are conventionals, and I usually use an Ambassadeur 6500 or a

Daiwa Grand Wave 20 loaded with 14 or 15 lb. test mono. With a similar spinning rod, you could go down to 12 lb. test for more distance. Kingfish will often pick up a bait and come to the beach, so a suddenly slack line may mean a fish. Kingfish are excellent eating, and the roe is especially good. I even save the heads for red drum baits in the fall...

I used to tag a lot of red drum. I probably tagged 30 or 40 in the late 80's and early 90's, and I've never had a return. I finally stopped tagging because I felt like I was possibly putting too much stress on the fish. Apparently the lack of returns is pretty common with some species, including reds, and it doesn't necessarily mean the fish aren't surviving. It was interesting to see a post on tidalfish.com last week about several drum that had been tagged this spring with satellite popup tags. The post said the first group of red drum tags have popped off on schedule, and the results showed that the fish hadn't moved very far at

all. The drum were tagged between Fisherman's and Smith Islands, which are the first two barrier islands north of the Bridge-Tunnel. Three of the drum were on Nautilus Shoal just south of Smith Island when the tags popped, one was on the other side of the mouth of the Bay, and just one drum had gone inside the Chesapeake Bay up to a spot off Silver Beach, which is near Nassawadox Creek. This is not enough information to really show any trends, but it makes me wonder if there really is as much north/south migration of reds as we tend to believe, and maybe more inshore/offshore movement of separate bodies of fish that show in different areas along the coast...

Sometimes our perception and opinions about fish behavior can really be challenged when we actually get to see them interact. I was at Capt. Mac's Tackle in Fenwick one day last week, and owner Capt. Bruce McGuigan has a large round tank with quite a

Continued on page 6

Marli
SPORT FISHING

SOLOMONS ISLAND, MD
OCEAN CITY, MD • VIRGINIA BEACH, VA

TUNA - MARLIN - SHARK - DOLPHIN - WAHOO - ROCKFISH

58' CUSTOM CAROLINA SPORTFISHERMAN • ACCOMMODATIONS FOR UP TO 6 ANGLERS
DAY & OVERNIGHT CHARTER TRIPS • TOURNAMENT FISHING & CUSTOM TRIPS AVAILABLE
ALL TACKLE, BAIT & ICE PROVIDED

The Tuna are Here!
Dates are available, book today!

**Available for the First Annual Branch Kreppel Memorial
Blue Marlin Tournament**
July 24 - 26

ROCKFISHING AT ITS FINEST

SOLOMONS ISLAND, MD • THROUGH MAY
VIRGINIA BEACH, VA • DECEMBER - MARCH

OFFSHORE SPORT FISHING

VIRGINIA BEACH, VA • MAY & OCTOBER
OCEAN CITY, MD • JUNE - OCTOBER

CAPT. MARK R. HOOS, SR. • CAPT. BRIAN J. PORTER • CAPT. MARK R. HOOS, JR.

2004, 2005, 2006, 2007 & 2008 TOP TUNA BOAT

**Fish with
Ocean City's
Top Tuna
Boat!**

410.456.7765

2008 Ocean City Tuna Tournament
1st Place Stringer

www.MARLISPORTFISHING.COM

PUMPIN' HARD

== Sportfishing Charters ==

Pumpin' Hard 66
66' Blackwell

Pumpin' Hard
58' Blackwell

Fish With Us!

MARLIN • TUNA • DOLPHIN • SHARK

Sunset Marina, Ocean City, MD

CAPTAIN DAN BURT • CAPTAIN GARY STAMM

410-726-1353

The "Topless" out of Greenbackville, VA had a super day fishing in 166 fathoms on the south end of the Poor Man's Canyon. The crew, with Capt. Perry Romig at the helm and Mate Kyle Krabill in the cockpit, caught 9 yellowfin, keeping 5 along with a white marlin release. Water temperature was 69.7-degrees. Pictured are Roger Conceicao, Kevin Dreher, Dave Iacouzzi, Brian Gagnon, Bill George and Steve Clinton.

Beach Living at its Finest...

Close to marinas and the best fishing OC has to offer!

41 F HARBOUR ISLAND

3 BR, 3.5 BA townhome located in beautiful Harbour Island... home of the world famous White Marlin Open. Re-done interior with new kitchen, stainless steel appliances, granite countertops, new Andersen windows and sliders, new washer/dryer. Built in cabinetry in living room with fireplace. Community offers pool, restaurant and bar, tennis, kiddie playground, **deeded boat slip included.** \$725,000. MLS# 456576

13449 MADISON AVENUE

3 level duplex with 4 BR's and 4.5 BA's on wide canal with view of Assawoman Bay; luxury throughout with top of the line appliances including Sub Zero refrigerators and Wolfe gas cooktop. Interior features include granite countertops in kitchen and baths; ceramic tile and hardwood flooring; wet bar; balconies on all levels; **deeded dock with electric and water.** Property has never been occupied. \$749,900. WebID: W01198101

NO CONDO FEES!

A3 MARSH HARBOUR

With generously proportioned living and entertaining areas, this spacious 4 BR, 3.5 BA residence has it all; professionally decorated; large kitchen; fireplace; **deep water boat slip**; 1st floor BR and BA; garage, club house with members only pool and fitness; desirable West Ocean City location close to marinas, great restaurants and shopping. \$749,900. WebID: W00140558

Katherine Wright Payne

Top Producer, REALTOR®, GRI

410.726.7808 • katherinegwright@aol.com

ERA HOLIDAY REAL ESTATE, INC.

120th Street & the Bay, OC MD 21842

Office: 410.723.0400 • 888.642.6251

On Saturday morning, Steve Sipe of Elkton, VA was fishing off the North Wall of the Ocean City Inlet with Angie Hensley when he hooked into this 27-inch, 7 lbs. 11 oz. flounder while using shiners for bait. Courtesy of the Oceanic Pier.

Long Neck's Authority on Live Bait

Live tanks on premises. Great selection of live & frozen inshore & offshore baits, tackle, rigs, lures, hooks, crabbing supplies, rods and reels starting at \$19.00 and much, much more!

We're easy to find at 32783 Long Neck Rd. on the left just past Grotto Pizza in Long Neck, Delaware

302-945-9525

New from St. Croix: Mojo Bass & Legend Inshore. Star Rods and Carrot Stix Rods are here! New Trigger X Bait. Large selection of Berkley Gulp! Polarized Sunglasses from \$18.00 to \$199.00!

HUGE OFF SEASON DISCOUNTS

Rattle & Reel has the inventory and is still offering all hunting supplies and weapons at extremely outrageous discounts. Save tons of money on weapons from Browning, Remington, Mossberg, Savage, Beretta, Ruger and more and THEY ARE IN STOCK! Receive unheard of discounts on hunting bow packages from Hoyt, PSE & AR. Huge discounts on a large selection of hunting apparel, including a large selection of boots, deer stands, ammo, gun cleaning supplies, sights, binoculars and much more. Off season blow out pricing adds up to big savings for you! Dove season will be here before long.

MOBILE MARINE MAINTENANCE

We come to you
for all your boating needs

• 25+ years experience •

**Bottom Paint
&
Dewinterize Specials**

Detailing
Waxing, Washing Weekly, Daily
Bright Work
Bottom Painting
Oil Changes
Winterizing, Shrinkwrap
(On or Off your Lift)
Propeller work
Marine supplies
Personal Water Craft
Maintenance and Repair
Storage Pickup and Delivery

Fully Insured

Ocean City, MD 21842

o: 410-548-5652

c: 240-298-0365

Tessa Dobrow of Laurel, MD caught this 3 lb. 5 oz. triggerfish while fishing with Capt. Monty Hawkins and Mates Rich Silvani and Mike Kinder. The triggerfish ate a chunk of clam on an ocean wreck. Pictured at the Ocean City Fishing Center.

CW CHARTERS

- Chesapeake Bay •
- Choptank River •
- Ocean City •

"YELLOWFIN"

36' Topaz Twins

**YELLOWFIN
CHARTERS**

Ocean City, Maryland

May - November
Offshore Trolling & Chunking
Tuna, Dolphin, Wahoo, Marlin
Inshore Fishing also Available
Depart Bahia Marina, 22nd St. & Bay
Offshore Maximum 6 people. Call for Prices.

410-310-4044

20% tip for mate customary
All bait & tackle provided

Other Custom Charters also Available
Call Captain Chuck Woodward

410-430-4044

www.yellowfinfishingcharters.com
chuck@cw-transport.com

OCEAN CITY MARLIN CLUB

2009 TOURNAMENT SERIES

410-213-1613

WWW.OCMARLINCLUB.COM

DOWNLOAD TOURNAMENT DETAILS & ENTRY FORMS

27TH ANNUAL CANYON KICK-OFF

July 2 - 5

Registration and Captain's Meeting: July 2nd

Fish 2 of 3: July 3rd, 4th & 5th

Awards Banquet: July 5th

5TH ANNUAL KIDS CLASSIC FISHING TOURNAMENT BENEFITING WISH-A-FISH FOUNDATION, INC.

July 17-19

Open to all anglers age 19 and under

Every angler receives an award

Registration: July 17th • Fish 1 or 2: July 18th - 19th

Awards and Carnival July 19th

1ST ANNUAL OCMC LADIES TOURNAMENT

July 30 - August 1

Registration and

Captain's Meeting: July 30th

Fish 1 of 2: July 31st - August 1st

Awards Banquet: August 1st

51ST ANNUAL LABOR DAY WHITE MARLIN TOURNAMENT

September 3-6

Registration & Captain's Meeting: September 3rd

Fish 2 of 3: September 4th - 6th

Awards Banquet: September 6th

31ST ANNUAL CHALLENGE CUP TOURNAMENT

Open to members of the Cape May Marlin & Tuna Club and
the Ocean City Marlin Club

September 17-19

Registration & Capts. Meeting: September 17th

Fish 2 of 2: September 18th & 19th

Awards Banquet: September 19th

For Membership or more information about the Marlin Club Summer Tournament Series please contact the club: Ocean City Marlin Club • 9659 Golf Course Rd. • Ocean City, MD 21842

Double Lines continued:

variety of fish that he has caught and transported to the store. There were a couple of black drum that are over 20 inches, several small bluefish, one nice 35-40 inch striper, and two legal flounder in the 20-plus inch range. Bruce told me that none of the fish would feed for about a week after they were first put in the tank, but then they ate just about anything. Oddly enough, he said the most active and aggressive fish in the tank were the flounder, and as I watched the fluke they swam around in circles well above the bottom and often one above the other. They also took shiners practically right out of the mouths of the other fish. They were lightning fast on the strike, too. I think a lot of us think of flounder as sedentary, lying on the bottom in wait for prey, but I think the reality is they are a lot more active than we realize, and I know they are fierce predators that will eat just about anything. Another surprise was that the black drum readily ate shiners thrown in the tank, when

conventional wisdom is that blacks only eat crustaceans like clams, crabs or shrimp. Bruce said the blacks often inhaled a piece of bait, and almost always spit it out before inhaling it again. Another reason why sometimes you have to just "let 'em eat." Surprisingly, when the bluefish took a bait, the bite was almost tentative, more of a snapping than an engulfing action. But then again, that's why they have sharp teeth. Finally, I learned that I may have to try a new secret bait for black drum. I'm not sure if I should tell you this or not, but the blacks just loved purple grapes...that's right, the kind you get in the grocery store. They swallowed the grapes as fast as they hit the water, and they didn't spit them back out, either...I wonder how well grapes will stay on a hook?

There was an influx of Norfolk spot in the bay last week. Most were a little on the large side for good flounder baits, but several anglers I know took advantage of the bounty and caught plenty for

their live wells. Should be excellent striper baits and good for the offshore boys if the yellowfin tuna stick around in any numbers. Most are being caught on small Sabiki rigs baited with a little piece of Fish Bites® bloodworm. Croakers are also starting to show in the bay, though it's still more of a trickle than a run. I kind of knew that was coming when a friend of mine spotted quite a few dolphins inside the bay. Flipper likes to eat croakers. I make a rig with two #1 gold wide gap hooks and small floats that works well for croakers, but just about any top and bottom rig will work. Bait with small strips of squid, peeler crab or cut bait such as spot or mullet. Some anglers like to use Gulp! artificial baits as well. It's actually a little early, and croaker numbers should increase through July...have a happy and safe Fourth...

Contact Dale Timmons at coastfish@verizon.net or call 410-629-1191.

Casey Taylor caught this 7 lb. 10 oz. flounder while fishing at an ocean reef aboard the "Lil' Angler" with Capt. Chet Harer. Weighed at Lewes Harbour Marina.

Edward's Marine

& Sons, Inc.

15 YEARS IN BUSINESS

Authorized Dealer

- ❖ Cummins
- ❖ Volvo
- ❖ Onan
- ❖ Kohler
- ❖ ZF Marine
- ❖ Westerbeke
- ❖ Twin Disc
- ❖ Lugger
- ❖ Northern Lights

Parts - Sales - Repair - Repower

Ed Bartholme

410-213-7986 OR 800-772-7168

12741 Sunset Ave. Ocean City, MD 21842

edwardsmarine@comcast.net

"Always outstanding quality with dependable service."

- Capt. Steve Selander, Hot Rod Charters

"Very nice to deal with a family run business who is always there and willing to help."

- Capt. Jeff Eutsler, Tony & Jan

24 HOUR SERVICE

Cedar Creek Marina

ALL 2008 LEFTOVER AND DEMO PARKER BOATS ON SALE

All 2008 & 2009 Parkers are in stock at Super Savings! Most sizes of CC, Sport Cabins, WA are In-Stock!

100 Marina Lane, Milford, DE 19963

302-422-2040

www.cedarcreekmarina.com

DEMO BOATS ON SPECIAL

2008 2520 SL Sport Cabin

2008 2500 Special Edition CC T-Top

2008 2510 XLD Walkaround

YAMAHA

2-Stroke and 4-Stroke Outboards
2.5 HP - 350 HP In Stock Now!

Factory Trained Certified Techs • Your Repower Specialist

No Sales Tax In Delaware!

Mid-week, the crew on the “Marli” had a great day tuna fishing, catching 51 yellowfins and keeping 17 along with a dolphin. The fish were caught in 150 fathoms in the Poor Man’s Canyon on trolled ballyhoo and spreader bars. Fishing with Capt. Mark Hoos and Mate Mark Hoos, Jr. were Robbie Gsvind and Bill Galten of Berlin, MD, Kathie Hoos of Ocean City, MD, Danielle Shea of Annapolis, MD, Theresa Sakalski of Baltimore, MD and Ryan Dean of Eldersburg, MD. Pictured at Sunset Marina.

BOAT & BOAT TRAILER STORAGE

DAILY • WEEKLY • MONTHLY • YEARLY

**One Month or Less
Only \$50**

**2 - 11 Months
Only \$25/month**

1 Year Only \$240

INLAND COVE, INC.

410-629-0330

TOTALLY SECURED 6 ACRE AREA

MID ATLANTIC MARINE GROUP

TWO TO CHOOSE FROM
1998 & 2001 50' VIKING OPEN CONVERTIBLE
820HP/1050HP Manns, Eskimo,
Super Clean. **MUST SEE!**

1998 48' OCEAN SUPER SPORT
660HP Coits, custom int, teak & holly
and great electronics.
MOTIVATED! WILL TRADE!

2001 45' DAVIS OPEN
Twin 825 HP Series 60, Tower,
Loaded and **READY TO FISH**
WILL TRADE! \$470K OR BEST OFFER

TWO TO CHOOSE FROM
1989 VIKING 45 CONVERTIBLE
Twin 671 Detroit, Plan "C" Layout,
Freshwater, Dinefe, Two (8m/1) head,
Updated interior & many upgrades. **\$199K Rebuild**

2004 56' POST CONVERTIBLE
1300 Manns, 200 HR, Loaded
OUR TRADE - BRING OFFERS

2004 57' OCEAN EB
1500 HP MTU's, Super Clean
\$799,000 BRING OFFERS!

1998 54' HATTERAS
3412 Cats, 3 ST, 3 HD
\$460,000

1999 Eastbay Cust, Carolina
(2) 615 HP Volvos
\$629,000

1997 58' VIKING EB
1200 Manns, Many Updates
\$699,000

**Mid Atlantic
Marine Group**
OCEAN CITY, MARYLAND

28' 2003 Grady White Sailfish \$79,000

35' 2008 Carolina Classic \$355,000

36' 2005 Luhrs Covertible \$265,000

38' 2005 Rampage \$299,000

39' 2004 Mirage, QSM-11's \$225,000

41' 2000 Tiara Marlin Tower \$225,000

43' 2007 Egg Harbor SF \$465,000

45' 2004 Bertram \$660,000

46' 1984/04 Bertram Re-Fit CALL

50' 2007 Silverton Convertible \$739,000

Call Brian McDermott
410-627-6936
brian@bboats.com

Call Johnny Wise
772-260-2531
jwise@midatlanticmarinegroup.com

Ocean City Fishing Report

by Larry Jock

What a fantastic week of fishing. We had it all. A good offshore bite, a dynamite inshore bite on the reefs and wrecks and some really nice fish caught in the bay. Saturday was one of the busiest days we have seen in years with fish hitting the scales all over Ocean City.

FLOUNDER

As we first mentioned in last week's column, the hot spot for flounder fishing continues to be in the East Channel, north of the Rt. 50 Bridge. Over the long weekend, we saw several fish coming in from that area that weighed over 5 lbs. with 3 fish tipping the scales at over 7 lbs.

These fish seem to be moving into the bay from ocean reefs and wrecks as the water in the bay continues to warm up. We even saw a big flounder caught by an angler fishing off the wall on the north side of the Inlet.

On the reefs and wrecks, Capt. Monty on the "Morning Star" is arriving at the dock with some nice flounder catches each day.

The heaviest flattie caught so far this year in Ocean City was landed by Adam Zarfoss

Jacob Lambert of Frederick, MD (second from right) caught this 165 lb. bluefin tuna while fishing on the "Reel Toy" with Dave Fitzgerald and Mike Wolkoski of Baltimore, MD and Capt. Charles Wallace of Carney, MD. The bluefin hit a ballyhoo/Ilander combination in 25 fathoms in Massey's Canyon. Capt. Charles reported water temperature at 68-degrees. Pictured at Ake Marine.

on Friday. Adam caught the 7 lb. 15 oz. flounder in the East Channel on a bucktail tipped with flounder belly.

Flounder belly is always a great bait to use, but anglers are

also finding success using live spot, bull minnows, shiners and the Gulp! artificial baits.

BIGEYE TUNA

On June 19th we saw our first bigeye tuna in Ocean City, and this week we had 4 more hit the scales.

It started on Wednesday with the "Restless Lady" coming in with a 183 pounder, caught in 250 fathoms outside the Poor Man's Canyon.

On Saturday, the ocean was loaded with boats and 2 more bigeyes hit the scale. The "Fish Bonz" had an 83 pounder, caught in 500 fathoms outside the Poor Man's, and the "Press Time" brought in the heaviest one of the year, a 210 pounder from 200 fathoms in the Washington Canyon. All were caught on ballyhoo.

On Sunday, the "Clear Shot", with Capt. Bill Kneesi at the helm, had a 132.5 lb. bigeye, caught on an artificial squid in 150 fathoms in the Washington Canyon, where they also decked 3 yellowfins and a dolphin.

BLUEFIN TUNA

Catches of bluefin tuna have been scarce, but we have chalked it up to boats fishing for yellowfin tuna which have shown up in good numbers.

On Friday, the crew on the "Reel Toy", pictured on the left, took a trip out to Massey's Canyon and boated a 165 pounder, the heaviest bluefin we have seen this year.

On Sunday, Larry Bierley on the "Vitamin Sea" caught a 139 pounder on a trolled ballyhoo at the Hambone.

If the yellowfin bite stays as hot as it is, I don't expect many bluefins to be caught in the next couple of weeks. If you have a desire to catch a bluefin, the Hambone, Chicken Bone and Massey's Canyon areas would give you your best chance.

YELLOWFIN TUNA

The star of the offshore show this week was definitely yellowfin tuna, with several boats coming back with double-digit catches. We have seen smaller yellowfin for a few

continued on page 13

BROUGHT TO YOU BY CAREY DISTRIBUTORS

Distributors of Fine Beers ~ Fruitland, MD

Proud Sponsor of the

FISHERMEN OF THE WEEK

Our Fisherman of the Week is

SCOTT PRINGLE

210 lb. Bigeye Tuna

Here's a Silver Bullet for you!

Coastal Fisherman

is published weekly from May through September and annually in January by Coastal Fisherman, Inc. at 12748 Sunset Ave., Ocean City, MD 21842.

Larry Jock, Editor and Publisher

Daina Kazmaier, V.P. Creative Services

Larry Jock, Sr., V.P. Distribution

Maureen Jock, Office Manager

Mary Jock, Vice President

Larry Jock III, Delivery Assistant & Publisher-in-Training

Phone 410-213-2200, e-mail: Coastalfisherman@comcast.net. You can find current and past editions on the web at www.coastalfisherman.net. We welcome freelance stories and photos, but assume no responsibility for unsolicited material unless accompanied by a stamped, self-addressed envelope. All stories, photographs, and ad materials are the property of the publisher and may not be used without permission. © 2009

weeks now, but the great news is that the class of fish coming in this week were definitely larger, with several weighing in at over 40 lbs.

On Wednesday, the "Marli" caught 51 yellowfins, keeping 17, while fishing in the Poor Man's Canyon. The "Ranger" caught 20 yellowfins, keeping 5, also in the Poor Man's.

On Thursday, "That's Right" headed to 300 fathoms outside the Poor Man's Canyon and caught 30 yellowfins, keeping 10. Earlier in the week, they fished in 200 fathoms in the Poor Man's and caught 6 yellowfins, with the heaviest three weighing 46, 48 and 52 lbs.

On Friday, the yellowfin bite slowed, with only a few boats coming back with single digit catches.

Saturday was insane! The "Pumpin' Hard" came back with 5 yellowfins, totaling 202 lbs., all caught in 200 fathoms in the Washington Canyon. The "Tide Up" also had 5 yellowfins and the "Cyntinory" landed 4 that totaled 164 lbs.

The big catch on Saturday came from the "Playmate" who returned with 14 yellowfins, after catching 20 while trolling in 60-200 fathoms in the Washington Canyon.

We saw a lot of catches coming in from anglers trolling green machines, although skirted ballyhoo was also a popular bait.

SHARKS

As with bluefin tuna, the arrival of good numbers of yellowfins has seen most anglers switching from sharking to tuna fishing, although we still saw a couple hit the docks this week.

We didn't see any thresher sharks caught but on Saturday, the "Paradise" was on an overnight trip in 500 fathoms outside the Washington Canyon and they ended up boating a 195 lb. mako shark.

Also on Saturday, the "Wave Dancer" had a 155 lb. mako that was caught east of the Hotdog.

WAHOO

We haven't seen a single

wahoo hit the scales this year, but as the canyon waters continue to warm, I would expect to see one soon. Capt. John Oughton on the "That's Right" told me that they had one hooked but lost it right at the boat over the weekend.

TRIGGERFISH

It was "Triggerfish City" on some ocean wrecks over the weekend. We saw most boats coming in with 2-4 triggers, but the big catch was made by anglers on the "Flat Calm" on Saturday. The crew ventured down to the China Arrow wreck, which they said was near Winter Quarter Shoals. This is a new wreck to me, but from the size of their catch it definitely needs to be loaded into the GPS. They had a cooler full of triggerfish, spadefish and tautog.

On Friday, Tessa Dobrow on the "Morning Star" landed herself a 3 lb. 5 oz. triggerfish on a chunk of clam.

BLUEFISH

The largest bluefish we have seen so far this year was caught on Saturday by Mike Osifat on the "Jezebel". Mike landed a 13 pounder in 100 fathoms in the Poor Man's Canyon.

Capt. Gary Stamm on the "Pumpin' Hard" told me about finding loads of bluefish just outside the Lumpy Bottom. None were on top, but Gary said that if you were looking to fight choppers on light tackle, you would have had a field day.

SEA BASS

We continue to see catches of sea bass coming from ocean wrecks and reefs.

Capt. Monty Hawkins on the "Morning Star" had some interesting comments in his June 26th report regarding recent sea bass fishing. "For several days last weekend through Tuesday, while that low was stuck to our north, we had the lousiest, slowest fishing possible - and this over some of the biggest schools of sea bass this year. Cold water? Bellies full? Ripping current from the northeast had to be colder. Colors of male sea bass were

very bright - spawning time coming or happening. Fish were at times 50 to 60 feet off the bottom - indicative of krill & plankton feeding.

Most customers barely caught dinner during the period. Glad that's over!

I hope...

Much improved, it's now sea bass with a few flounder. Except when there's more flounder than sea bass."

IN THE SURF

Sue Foster at Oyster Bay Tackle reports, "We had reports of sharks and big rays from the surf. A few bluefish were biting on finger mullet. A couple stripers (mostly short) were caught on bunker and clam.

The sharks were caught on box squid, bunker, and bluefish heads. Didn't hear of any kingfish (whiting), but the water temperatures have jumped up 3 degrees from last week, which should bring them around. Kingfish take bloodworms, little pieces of bunker, shrimp or artificial bloodworms."

This weekend we have the 27th Annual Ocean City Marlin Club Canyon Kick-off. The Captain's Meeting is at 8 PM on July 2nd. Anglers are allowed to fish 2 of 3 days on July 3rd, 4th and 5th. Weigh-ins are at Sunset Marina from 5 PM to 7 PM.

See you at the scales.

Special Closeout Sale on New and Pre-Owned Boats!

Purchase any boat in this ad and receive 100 gallons of fuel FREE!

2008 ProLine 23 XP
23 ft.

Mercury 200 Verados, anchor roller, bait well w/raw water, bilge pump, stainless bow handrail, cabin, compass, dive platform w/ladder, rod holders & racks, rope locker, hydraulic steering, hard top w/storage box, transom door and many more extras! Comes with a new Load Rite trailer! New factory warranty.
SPECIAL \$43,900

2008 ProLine 26 Super Sport
26 ft. 4 in.

Mercury T-150 Verados, head w/dockside discharge, remote, spot, steering tilt upgrade, stereo AM/FM/CD w/four speakers, tournament package, trim tabs w/indicators, dive platform w/ladder, rod holders & racks and more! New factory warranty.
SPECIAL \$52,900

2006 ProLine 25 Sport Fish
25 ft. 5 in.

Mercury T-150 Verados, tournament package, stereo AM/FM/CD w/four speakers, 12 Volt receptacle, bait well w/raw water wash down & light, bilge pump, bow pulpit w/anchor roller, insulated fish/storage box, center console w/enclosed head, cockpit shower, dive platform w/ladder, rod holders & racks and more! Comes with a new Load Rite trailer! New factory warranty.
SPECIAL \$48,000

2007 ProLine WalkAround
21 ft. 8 in.

Mercury 150 Optimax w/approx. 10 hours, black bottom paint, ICOM 422 VHF radio, Garmin 540S GPS, depth finder, fish finder, porta-potti, trim tabs, curtain package, dual battery & switch/convenience package, 12V receptable, bolsters, cockpit lights and more! Warranty good until 2011. Comes with a new Load Rite trailer!
SPECIAL \$25,900

No Reasonable Offer Refused!

410-378-3343

www.TomesLandingMarina.com

Fish with
Capt. Monty
aboard the

MORNING STAR

Ocean City, MD

FISHING FOR SEA BASS
on the party boat that's never crowded!
Only 22 anglers maximum per trip!

Email mhawkins@siteone.net
for fishing reports
Now booking through October
Call for reservations (410) 520-2076

Capt. Monty Hawkins specializes
in precision fishing of the natural,
shipwreck and artificial reefs
off the coast of Maryland

Trips Departing Daily
7 am - Returning 3 pm
from the OC Fishing Center

email
mhawkins@siteone.net
to receive our fishing
and conservation report

www.MorningStarFishing.com

10 11
9 12
8 Choose 13
Your Spot
at the 14
Rail! 15
6 16
5 Call Today
& Reserve 17
Your 18
Favorite 19
Fishing Spot
Before It's 20
Gone! 21
25 24 23 22 21

Gary and Peggy McQuitty of Rising Sun, MD along with Don and Eva Todaro of Bel Air, MD caught 30 yellowfin tuna, keeping 10 along with a dolphin while fishing on the "That's Right" with Capt. John Oughton and Mate John Griffith. The fish were caught in 68-degree water in 300 fathoms outside the Poor Man's Canyon. Pictured at Fisherman's Marina.

SQUIDNATION.com

SPREADER BARS, DAISY CHAINS, TEASERS, CUSTOM TUNA LURES

WHAT ARE YOU DRAGGIN'?

THE HOTTEST TOURNAMENT LURE!!!

2008 Ocean City Tuna Tournament
Single Heaviest Tuna
Caught on a Squidnation Big Heavy

2008 Ocean City Tuna Tournament
2nd place Dolphin
Caught on a Squidnation Daisy Chain

888-778-4348

AVAILABLE AT MOST LOCAL TACKLE SHOPS

Dan Heinecke of Berlin, MD was casting a bucktail tipped with a 4-inch Gulp! Swimming Mullet at the South Jetty when he hooked into this 25-inch, 9 lb. 8 oz. sheepshead.

MARINE WIRING

AC & DC Wiring
New & Old

Commercial & Residential
M452

24 HR Service
Capt. Dave McKay
410-213-2354
410-430-2097

FISHERMAN'S MARINA

MARLIN • TUNA • DOLPHIN • WAHOO
SHARK • BLUEFISH • ROCKFISH • TOG

I-CART-ER

52' Ocean
Capts. Allen Carter & Brian Riley
443-614-3909

CANYON BLUES

51' Ricky Scarborough
Capt. Larry Weekley
443-871-1238

THAT'S RIGHT

50' Evans, up to 23 passengers
Capt. John Oughton
866-OUA-TUNA

ALWAYS LATE

48' Ocean
Capt. Larry Richardson
443-359-0860

HOOKED UP

47' Viking
Capt. Ken Walsh
302-436-8822

BANSHEE

45' Custom Carolina
Capt. John Widmayer
1-877-912-FISH

HURRICANE

41' Viking
Capt. Karl Roscher
410-279-0555

ENDEAVOR

40' Luhrs
Capt. Rob Skillman
877-CAPT-ROB

JO JO

40' Custom Carolina
Capt. Joe Congialdi 610-999-0309
Mate Tony Congialdi 610-308-1347

STRESS REEL-IEF

38' Henriques
Capt. Tom Dickerson
703-675-0748

PANDEMONIUM

37' Egg Harbor Sportfish
Capt. Steve Peterson
302-236-1151

OVERBOARD

32' Topaz
Capt. Dustin Lorah
443-235-1760

- Boat US Co-operating Marina
- Dockage to 75'
- Transient dockage to 105'
- Electric (30-50 Amp)
- Water, catv & phone hookups
- Inslip fueling (gas and diesel)

- Laundry facilities
- Showers
- Ice & drinks
- Boat US towing service (Maryland Coast Towing VHF 16)
- Short walk to many of OC's finest restaurants

410-213-2478

DOCKAGE • ICE • FUEL (Gas & Diesel)

www.ocfishermansmarina.com

At the Head of the Harbor • Golf Course Road, West Ocean City • Free Parking

Reginald Dickerson of Vineland, NJ, Bob Fogle of Thurmont, MD, Bob Reese of Ellicott City, MD and Jim and Sharon Cavey of Mt. Airy, MD returned with 5 flounder after fishing on the "Bay Bee" with Capt. Mike Walsh and Mate Tyler Adkins. All of the flatties were caught on shiners and squid in the bay behind Assateague Island. Pictured at the Ocean City Fishing Center.

BAY FLOUNDER FISHING
on the **BAY BEE**

4 HOUR TRIP
FOR \$28 PER ADULT!
THE BEST BANG FOR
YOUR BUCK!

8AM - NOON & 1-5PM
7 DAYS A WEEK
BAIT PROVIDED
ROD RENTALS AVAILABLE

One Free Rod Rental

OCEAN CITY FISHING CENTER, RT. 50, WEST OC
410-213-1121
www.OCFishing.com

The East Channel, north of the Rt. 50 Bridge, has definitely been the hot spot for flounder fishing this past week and Adam Zarfoss of York, PA was there to catch this 28-inch flounder that tipped the scales at 7 lb. 15 oz. Adam hooked the flattie on a bucktail tipped with flounder belly and weighed his catch at Ake Marine.

Reel the Biggest Savings on the Shore at Pittsville Ford!

Always a Great Selection to Choose!

BUILT Ford TOUGH

PITTSVILLE FORD

Minutes from Salisbury, Millsboro & Ocean City!
Contact: Donald Bounds
for all your Sales & Service Needs
410-835-8338
www.pittsvilleford.com

You don't see many cobia being caught in the bay behind Ocean City, but Ray DeFera of Brookhaven, PA caught this 31-incher on Friday morning. The cobia ate a minnow in the East Channel, north of the Rt. 50 Bridge and weighed 12 lbs. 8 oz.

Jim Friday of Plain City, OH and Todd McDonald of Hilliard, OH caught 6 yellowfin tuna while fishing on the "Bill\$ 4 Bills" with Capt. Mike Conner and Mate Fred Husman (pictured). The tuna were caught on trolled ballyhoo, spreader bars and cedar plugs in 100 fathoms at the Poor Man's Canyon. Pictured at the Ocean City Fishing Center.

The advertisement features a background image of a fishing lure. The text "Hooked on OC" is written in a large, stylized, cursive font. Below it, it says "Watch OCTV Channel 20 every evening at 5:30 pm or RVG Channel 36/Mediacom at 4:30 pm for Ocean City's Fishing Show". At the bottom, there is a logo for "UNSCENE PRODUCTIONS OCEAN CITY, MD" with silhouettes of people fishing. The website "www.hookedonoc.com" is at the very bottom.

The advertisement has a blue and white background with a wavy pattern. At the top is the "Laytons On 92nd" logo in a green oval. Below it, it says "Family Restaurant". The main text reads "Breakfast and Lunch Served All Day" and "We have the best breakfast in town!". It also advertises "Great fish tacos and crab cakes". There is a photo of a young girl holding a fish. To the right of the photo, it says "Congratulations to our Junior Angler of the Week Tessa Dobrow" and "3 lb. 5 oz. triggerfish". Below that, it says "Enjoy your gift certificate for four free breakfasts at Laytons on 92nd Street!". At the bottom, it says "Winners, stop by the Coastal Fisherman office to pick up your gift certificate". The address and phone number are listed: "Open Daily at 6:30 am 92nd St. Oceanside • Ocean City, MD • 410-524-4200". The phrase "GOOD FISHING!!" is at the bottom in a stylized font.

Driftin' Easy

— by Sue Foster

"What's biting in July?"

July is one of our busiest months in Ocean City. Vacationers come from all over to spend a few days or a week relaxing and enjoying some sun and fun. Fishing and crabbing is a pastime many enjoy. Even if you fish for just a few hours, sitting along the bayside with a rod and reel in hand, watching the boats go by, can be very enjoyable.

"So what's biting?"

We have a variety of fish in July. On the bayside, there are flounder caught on live minnows or frozen shiners; we have snapper bluefish that take shiners, squid, mullet or lures; we have croakers that eat worms, squid, or shiners.

If you fish close to the inlet rocks or the bulkhead along 2nd through 4th Streets, we have tautog, triggerfish and even sheepshead that like sand fleas or clam. There are lots of little fish for the kids to catch including Norfolk spot that like worms. Artificial Fish Bite Bloodworms work if the parents don't want to buy real bloodworms or night crawlers.

"What's biting at night?"

Night fishing is good on the hot days in July. Fishing the Inlets, Oceanic Pier, or the Rt. 50 Bridge is all good. Anywhere that

the water is deep and running and where lights shine on the water draw fish towards the surface. Stripers, bluefish, shad, and trout chase bait and will bite your lures if you present them correctly. Anglers use Spec Rigs, Gotcha Plugs, Swimming Shad lures, bucktail jigs with plastic worms attached, and lead heads with soft bodies. Any 5-inch soft body seems to be popular. Bass Assassins, Zooms, Fin-S Fish, Gulp! Shads, etc.... (There are hundreds of brands out there.)

"I'm staying right on the beach and want to surf fish in front of our place. What can I catch? Do I need a license?"

There is no license required in Ocean City for 2009, but if you venture into Delaware, you need one. (Ask again next year, because in 2010 things may be different.)

Anglers are allowed to surf fish before 10 am and after 5:30 pm. This is before the lifeguards go on duty and after the lifeguards go off duty. Between midnight and 5 am is prohibited. This is when the beach cleaning machines run the beach and the ordinance is a safety issue.

"What can I catch?"

Fishing is best at dawn and dusk. Stripers can be caught at these times with cut bait, lures, or bloodworms. Generally a soft

body on a lead head worked in close in the suds work for the stripers. Salt water flies are popular too!

In July, we have snapper blues (not very big, generally between 8 and 14 inches). Use finger mullet either chunked or with a whole finger mullet on a mullet rig. We have small trout, kingfish (whiting), croaker, and Norfolk Spot. All these pan fish take bloodworm, artificial Fish Bite bloodworm, shrimp, small strips of Calamari box squid, and small strips of cut spot, bunker, or mullet. Buy kingfish rigs with size #6 hooks when fishing for these pan fish. Flounder can be caught in the surf with live minnows or any kind of cut bait cut into strips.

Sharks and rays! The last few years has seen an increasing number of sand sharks and other sharks such as dusky, sand bar, sand tiger, spinner and angel sharks. Big rays and skates give anglers a tussle. Use a large bluefish rig baited with whole Calamari squid, chunk of bunker, or any small fish head including a bunker head. Cast out as far as you can. Sharks tend to come in close at dusk and after dark. Most people catch and release sharks. There are several you are not allowed to keep, so unless you are really good at identifying sharks, I tell anglers to release them. Sand sharks, the sharks that do not have teeth, are actually dog fish and you are allowed to keep two of them if you like.

If you are interested, these are the sharks you are not allowed to keep: ... white, dusky, sand tiger, sandbar, bigeye sand tiger, whale, basking bignose, Galapagos, Night, Caribbean reef, narrowtooth, Caribbean sharpnose, smalltail, Atlantic angel, longfin mako, bigeye thresher, sevengill, sixgill and bigeye sixgill...

"I brought my own boat down and want to go fishing!"

In the bays around Ocean City we have flounder, snapper blues, croaker and Norfolk spot. Most anglers fish for flounder with live minnows hooked through the lips, or frozen shiners hooked through the eyes. You can add a strip of squid to the hook to make a sandwich bait which is very effective! Anglers also use Fish Bite strips or

Berkley Gulp! Minnow or Mullet Grubs for extra added attraction.

Drift the channels around Ocean City being careful to follow the buoy markers. There are lots of sand bars and not much water at low tide. Buy an ADC Ocean City Recreational Map and study it to see where the channels are. Fish two hours before and after high tide for the best fishing.

If you cast around the South Jetty early in the morning or towards the evening with live spot, eel, or lures, there's a good chance you will hook into stripers. If you throw sand fleas around the rocks of the South Jetty you may catch some tautog, sheepshead, or trigger fish. If you go offshore to one of Ocean City's many artificial reef sites (buy the Ocean City Reef Foundation Charts at your favorite tackle store) you can catch sea bass, flounder, trigger fish, sheepshead and croaker. Use squid, shiners, clam and sand fleas.

"Where can I leave my trailer for the week?"

Boat trailers may not be parked on any public street, alley, or parking lot from May 1st through October 1st. Boat trailer parking is available at the 100th Street Municipal Lot. For information, call the lot at 410-524-0038

"I don't have a boat but want to go fishing on one!"

Grab the Coastal Fisherman, as all the boats are advertised within this most valuable free paper. Decide whether you want to go out into the ocean bottomfishing for sea bass, tautog, triggerfish and croaker and then pick a party boat that suits your needs. There are 1/2 day and full day trips.

If you want to stay in the bay, there are several bay party boats that go out for either 4 hour trips or two hour trips. These boats will be fishing primarily for flounder unless we have a good croaker run.

"What are the size limits and what do the fish look like?"

Again, within the pages of the Coastal Fisherman is a picture page for Maryland, Delaware and Virginia that show the size and creel limits of each species for each state. If it's not on there, then there is no size limit. There is also a tide chart

Ocean Pines Marina

Located Next to Casual Bayside Dining
Live Entertainment Every Weekend • Happy Hour 4-7 pm
We are open to the public with no membership needed!

- Lowest Priced Fuel
- Snacks & Cold Drinks
- Bait

- Dine-In or Take-Out
- Supplies & Apparel
- Pumpout Station

410-641-7447 • Call for directions

each week. Have your favorite tackle store on speed dial in case you have any questions on the water. Most public fishing areas also have a size chart posted.

Don't lose your Coastal Fisherman paper during the week or use it for eating crabs or wrapping dishes. It is a handy fishing guide for just about everything that has to do with fishing. The papers come out on Wednesdays and go fast, so grab one first thing!!! You can also read it online and see all the new videos they have posted at www.coastalfisherman.net!

"How about crabbing?"
Crabbing is good in July and can be done from several public areas. In Ocean City, the best places to go are: the pier at Northside Park at 127th Street (It closes for a few days during the 4th of July); the pier at the Isle of Wight, which is located on the island in the middle of the Rt. 90 Bridge at 62nd Street (best with traps because the railing is high), and the pier behind Convention Hall at 41st Street. There are also crabbing piers on Assateague Island. (If you go in Delaware you need a fishing license to crab.)

Fishing in July can be a fun experience. Visit your favorite tackle store, and we'll tell you all about it!

Good fishing....

Sue Foster is an outdoor writer and co-owner of Oyster Bay Tackle in Ocean City, MD and Fenwick Tackle in Fenwick, DE.

BLUE COLLAR MAN
SPORTFISHING CHARTERS
"FOREVER FISHING"

Inshore & Offshore Fishing
Tuna - Marlin - Dolphin - Shark
Sea Bass - Tautog - Sea Trout
Flounder - Croaker - Bluefish - Stripers

32' Blackfin Sportfisherman

Repowered to Fast, Dependable
450 HP Cummins Diesels

CAPTAIN JIM MAHONEY
MATE NIKKI RICE
Formerly with the "Realistic"

Fishing out of Indian River, DE
North Shore Marina

215-990-1938
fishing@bluecollarman.org
www.BLUECOLLARMAN.ORG

2 Convenient Fishing Bait and Tackle Locations to serve you:

FENWICK TACKLE OYSTER BAY TACKLE

One block north of the MD/DE line,
oceanside, at Coastal Hwy & MD Ave.

302-539-7766

116th Street in the
Oyster Bay Shoppes

410-524-3433

- ★ **Calcutta T's - Short & Long Sleeve, Calcutta Hats & Sunglasses!**
- ★ **Daiwa, Silstar and Okuma Flounder Combos- Rod, Reel and Line- only \$19.99**
- ★ **7 & 8 Foot Pier/Surf Combos- Rod, Reel and Line- only \$29.99**
- ★ **10 Foot Surf Combos- Rod, Reel and Line- from \$39.99!**
- ★ **11 & 12 Foot Surf Combos- Rod, Reel and Line- from \$59.99!**
- ★ **New Star Aerial and Stellar Surf Rods - 7 - 12 Foot \$44.95 - \$179.95**

Tica Rods!

2009 White Marlin Open and Shark Tournament T's!

FISHBITES BLOODWORM

Hottest Bait on the Planet!!

BLOODWORM ALTERNATIVE \$7.99

**Ocean City Fishing & Crabbing
Guide, by Sue Foster - \$5.99!**

New!
**Star Aerial and
Stellar Surf Rods!**

The Stellars Lite and Aerial surf series by Star Rods provide superior rebound strength, hook-setting power, and exceptional casting ability. A high modulus graphite blank offers power and responsiveness while the cork tape grips and premium components offer style and comfort. Whether chasing bluefish and stripers or casting lures, Star Rods has a surf rod for you.

Retail prices range from
\$44.95 - \$179.95

**CLEANED &
CUT SQUID**

LIVE MINNOWS

RENTALS

CLAM RAKES

BLOODWORMS

CRAB BAIT

**GIFT
CERTIFICATES**

**RIGGED
BRIDGE NETS**

CRAB POTS

**Free Bait Knife
with purchase
of \$5 or more**

*Selection
of
St. Croix
Premier
Spinning
Rods!*

CHECK OUR FISHING REPORT AT WWW.OYSTERBAYTACKLE.COM

RHODE RIVER BOAT SALES

Ocean City, MD

FULL SERVICE MARINE DEALER

- Sales & Service
- Full Mobile Service
- Parts & Accessories
- Monthly/Daily/Yearly Storage
- Engine Repowering
- Spring Start Ups
- Engine Tune Ups
- Haul Outs & Powerwash
- Cleaning & Detailing
- Bottom Painting
- Winterizing
- Shrink Wrapping

**\$40 PER MONTH BOAT STORAGE
ANY SIZE BOAT**

(customers have to provide coupon to receive any discount)

AUTHORIZED SERVICING & PARTS DEALER

BOATS FOR SALE

20' Trophy

30' Grady White 300 Marlin

33' 2003 Grady-White	33 Express	T/Yamaha F225	Off-Site	\$150,000
32' 2003 Regulator	32 Open	T/Yamaha 300 HPDI	Off-Site	\$99,900
30' 2002 Grady-White	30 Marlin	T/Yamaha F225	On Display	\$74,999
28' 2004 Grady-White	282 Sailfish	T/Yamaha F225	On Display	\$86,000
28' 1997 Pursuit	2860 Denali	T/Volvo 4.3	On Display	\$35,000
28' 2003 Sea-Fox	287 CC	S/Yamaha 300HPDI	On Display	\$53,000
25' 2003 World-Cat	250 Dual Console	T/Honda BF 130	Off-Site	\$50,000
25' 2000 Mako	253 Walkaround	T/Mercury 200	On Display	\$34,999
24' 2000 Sport Craft	241 Walkaround	T/Mercury 150	On Display	\$22,000
24' 2001 Pursuit	2460 Denali	S/Volvo 5.7L EFI	On Display	\$34,500
20' 2004 Trophy	2052 Walkaround	S/Mercruiser 4.3L	On Display	\$17,500
18' 2007 Maycraft	1800 Skiff	S/Yamaha 90	On Display	\$12,900

410-213-9121

11917 Ocean Gateway • Ocean City, MD, 21842

www.rhoderiverboats.com

Tired of being outfished by Daina Kazmaier, Brian "I will never use artificial bait" Behe decided to go it alone and caught these 3 flatties, ranging from 20 to 21 inches, behind Assateague while fishing on the "Buffalo Hunter". Brian used minnows for bait and released 16 other flounder. Pictured at Sunset Marina.

REEL INN

Happy Hour 3 - 6pm
7 Days a Week

27088.7 423262

Dockbar & Baithouse Café

Watch the **FIREWORKS** from our docks
with your favorite beverage in hand!

Food and Drink Specials Daily

Egg-Man's **WORLD FAMOUS** Ceviche

Fresh Steamed Mussels

Fresh Butcher Cut 14oz. Ribeye

\$2 Naturals • \$3 Heinies

Feeding Frenzy Special

Mon - Fri 5-6pm

\$2 OFF All Entrées

Rip it up playing **Guitar Hero**
with your friends on one of our flat screens!

TUESDAY NIGHT TEA PARTY • 4pm Tea Time

Sweet Carolina Sweet Tea Vodka (also in peach and raspberry)

\$3 Mini Bombs • \$5 Drinks

Open to the **Public**

Docking available at the end of the T-Dock
Open 7 Days • 11am - Close • 410-289-3511

Park, Bike, Walk or Boat In!

Plenty of parking & boat slips available!

End of 14th St. in the Bay • Ask for us at the gate to Harbour Island

Great Deals on Interlux Paint!

Interlux
yachtpaint.com

SHIMANO®

NEW

**Rods,
Reels &
Lures
in Stock!**

ARRIVING DAILY!

Full Line of Grundéns

**Rain Gear &
Eat Fish Apparel**

Look your best for the
Fourth of July!

Try our Upper Deck
shorts - shirts - tees - shoes - belts
sunglasses - hats - gifts...

**GOT BAIT?
We Do.**

LIVE

Minnows
Green Crabs
Black Salties

FROZEN

Ballyhoo, Chum
Finger Mullet, Squid
and lots more!

REEL SHOP IS OPEN

New Styles of Costa Sunglasses

Come see us for a great fit!

**New tees,
capri pants,
jackets,
sandals and
sunglasses**

**A/O's, Billfish Sandals and
NEW Decklites**

**Hobie
Sunglasses
BLOWOUT
50% Off**

Dock While You Shop! Call for Hours

12930 Sunset Ave., West OC, MD • 410-213-0421

www.AkeMarine.com

• MARLIN • TUNA • DOLPHIN • SHARK • WAHOO •

OC's Finest Charter Fleet

410-213-9600

877-514-FISH (3474)

SUNSET MARINA

12911 Sunset Ave., OC MD

PUMPIN' HARD 66
66' Blackwell
Capt. Dan Burt

**Make-up
Parties Arranged!**
Book your charter online!
www.OCSUNSETMARINA.com

CYNTINORY
64' Weaver
Capt. Rick Carney

BILLFISHER
62' Paul Spencer
Capt. Jon Duffie

RHONDA'S OSPREY
59' Custom
Capt. Joe Drosey

PUMPIN' HARD
58' Blackwell
Capt. Gary Stamm

MARLI
58' Ritchie Howell
Capt. Mark Hoos
Capt. Brian Porter

ESPADON
58' F&S
Capt. Sylvain Cote

MARLIN MAGIC
56' Viking
Capt. Marty Moran

CRYSTAL'S CAPER
48' Ocean
Capts. Andy Fodi Sr.
& Andy Fodi Jr.

THE ZIPPER
47' Davis
Capt. Ed 'Zip' Zajdel
Capt. Ronnie Zajdel

SEA WOLF
41' Albemarle
Capt. Ron Callis

ALL IN
40' Jersey Dawn
Curtis Macomber
Capt. Chad Meeks

WAVE DANCER
39' Venture
Capt. Jeremy Blunt

CLEAR SHOT
33' Rampage Express
Capt. Tony Batista
Capt. Bill Kneessi

OCEAN CITY'S PREMIER FULL SERVICE MARINA

- Full service fuel dock • 80 fuel fitted slips
- Vessels up to 110 feet • 204 surge-free slips
- Cleaning & Weigh Station • Heated Pool • Sunset Grille
- Indoor Dry Stack Storage • Direct Inlet Access

Interlux
yachtpaint.com

INTERLUX BOTTOM
PAINTS FROM \$129.99

OCEAN CITY EXCLUSIVE

COSTA DEL MAR

AET
REELS

THE ONE STOP FISHERMAN'S SHOP!

Everything For A Day On The Water...
From Beer to Butterfish

Full Line of Tackle & Marine Supplies • Bait • Ice • Snacks • Groceries
Soda • Beer & Wine • Apparel • Line Winding • Rod & Reel Repair

410-213-0081

OPEN

Sun ~ Thurs. 5:00 am - 8:00 pm • Fri ~ Sat 5:00 am - 9:00 pm

Just inside the west entrance of Sunset Marina

PELAGIC
High Performance Offshore Gear

Momoi

SHIMANO

**PAKULA
LURES ARE
BACK!**

PENN

SQUIDNATION.com
Spreader Bars, Daisy Chains, Teasers, Custom Tuna Lures

The Galley

by Mama Jock

Weakfish and Veggie Pockets

1 lemon, zested
1 1/2 tsp. salt, plus more for seasoning
1/2 tsp black pepper
1 1/2 lbs. sugar snap peas, stemmed
1 yellow bell pepper, sliced
1 orange bell pepper, sliced
1/2 cup white wine
1/4 cup lemon juice
5 tsp olive oil
4 trout fillets, skinned
8 thin slices lemon
1/4 cup mint leaves, chopped

Preheat oven to 350 degrees.

In a small bowl mix together the lemon zest, salt

and pepper and set aside.

Lay out 4 large sheets of aluminum foil.

Place 1/4 of the sugar snap peas, 1/4 each of the yellow and orange bell peppers.

Over each pile of veggies drizzle 2 TBSP. of white wine, 1 TBSP. of lemon juice and 1 tsp. of olive oil.

Sprinkle with salt and pepper and gently toss.

Top each pile of seasoned veggies with a piece of fish.

Sprinkle the fish with some of the reserved lemon zest mixture.

Top each fish with 2 slices of lemon.

Fold up the foil into an air-tight packet.

Place the foil packets in the oven and bake for 15 to 18 minutes, depending on the thickness of the fish.

Top with mint just before serving.

Serves 4.

Flounder with Shrimp Stuffing

For Stuffing:

6 TBSP. butter, cubed
1 small onion, finely chopped
1/4 cup finely chopped celery
1/4 cup finely chopped green pepper
1 lb. uncooked shrimp, peeled, deveined and chopped
1/4 cup beef broth
1 tsp. diced pimientos, drained
1 tsp. Worcestershire sauce
1/2 tsp. dill weed
1/2 tsp. minced chives
1/8 tsp. salt
1/8 tsp. cayenne pepper
1 1/2 cups soft bread crumbs

For Fish:

6 flounder fillets
5 TBSP. butter, melted
2 TBSP. lemon juice
2 tsp. minced fresh parsley
1/2 tsp. paprika
Salt and pepper to taste

In a large skillet, melt butter.

Add the onion, celery and green pepper; saute until tender.

Add shrimp; cook and stir until shrimp turn pink.

Add broth, pimientos, Worcestershire sauce, dill, chives, salt and cayenne; heat through.

Remove from heat; stir in bread crumbs.

Spoon about 1/2 cup stuffing onto each fillet; roll up.

Place seam down in a greased 13x9 baking dish.

Drizzle with butter and lemon juice.

Sprinkle with seasonings.

Bake uncovered at 375 degrees for 20 to 25 minutes or until fish flakes easily with fork.

Serves 6.

Blackened Tuna with Blue Cheese Sauce

1 TBSP. Italian seasoning
1 tsp. cracked black pepper
2 TBSP. paprika
2 TBSP. salt
1 1/2 TBSP. cayenne pepper
2 TBSP. butter
1 TBSP. canola, for frying
4 tuna fillets

Blue Cheese Sauce:

1/4 cup white wine
1/2 cup heavy cream
1 cup blue cheese crumbles

Preheat oven to 400 degrees.

In a small bowl, combine the Italian seasoning, black pepper, paprika, salt and cayenne.

Season each piece of fish with the rub.

Heat a large skillet over medium-high heat and add the butter and oil.

Once the butter has melted, add the fish and cook about 2 minutes per side.

Transfer the whole pan to the oven and cook for another 4 to 6 minutes.

For the sauce, place the white wine into a medium saucepan and reduce by half.

Add the heavy cream and allow to reduce.

Add the blue cheese and whisk until smooth.

Serve on top of the tuna.

Serves 4.

Arctic Fish Cocktail

1/3 part vodka
1/3 part grape soda
1/3 part orange juice
Swedish fish candy

Fill a glass with ice and Swedish fish candy.

Add vodka, grape soda and orange juice.

Do not stir, but serve well chilled.

MANCINI'S
Brick Oven Pizzeria and Restaurant

Best Brick Oven Pizza at the beach!

Check out our menu online at www.MancinisBop.com

Value Never Tasted So Good!

Open 5 - 10 p.m. Daily • Happy Hour 5 - 7 p.m.

907 Coastal Hwy., Fenwick Island, DE

From DE call 537-4224 From MD call 800-213-4224

Tina Marechek of Annapolis, MD caught this 21.5-inch flounder on a shiner and squid combination in the Rehoboth Bay. Photo courtesy of Rick’s Bait & Tackle in Long Neck, DE.

Andrew Amrhein muscled in a 23-inch flounder while Lindsay Amrhein caught herself a 19.5-incher, both while fishing on the “Mullet Head” with Michael Amrhein. The fish were caught on live spot in the Indian River Inlet and weighed at Fenwick Bait & Tackle.

INDIANRIVERCHARTERS.COM

INDIAN RIVER CHARTER CAPTAIN'S ASSOCIATION

Indian River, Delaware

Delaware's DELAWARE'S FINEST CHARTER FLEET

FEATURED BOATS AVAILABLE:

MICHAEL D:	53' Custom	Capt. Paul DiFebo	(302) 218-3761	michaeldfishing@aol.com
DANA LYNN:	46' Carmen	Capt. Bob Smallwood	(302) 229-6574	danalynnchartl@comcast.net
MEGA-BITE:	38' Rampage	Capt. Tom Murphy	(410) 207-7130	tom@chartermegabite.com
REELESCAPE:	38' Sonny Briggs	Capt. Mike Baniewicz	(610) 585-0392	mike@reelescapefishing.com
RUSTY REEL:	38' Topaz	Capt. Mike McGeehan	(717) 476-4035	
ON DELIVERY:	33' Custom	Capt. Mike Rivera	(443) 463-7849	ondeliveryspf@aol.com
AMETHYST:	33' Pacemaker	Capt. Paul Henninger	(302) 934-8119	amethystcharters@aol.com
AJ:	28' Albemarle	Capt. Bob Wilson	(302) 684-3302	ajcaphob@aol.com

GENERAL QUESTIONS AND MAKE-UP CHARTERS, PLEASE CONTACT
JIM CLARK AT (877) IRCA 250 OR (302) 258-6414

HAVE FUN. IT'S COVERED.

5-YEAR WARRANTY ON ALL 2007 & 2008 UNITS

1+4 BEST LIMITED WARRANTY

HURRY, OFFER ENDS JULY 6, 2009

2008 Models

Muscle

'08 155HP RXP - 288A
MSRP \$11,009 **\$8,869***

'08 255HP RXP-X - 328A
MSRP \$13,709 **\$11,199***

'08 255HP RXT-X - 318A
MSRP \$14,009 **\$11,399***

2008 Models

Recreation

'08 130HP GTI-r - 258A
MSRP \$8,809 **\$7,249***

Sport

'08 155HP WAKE - 158A
MSRP \$12,309 **\$9,899***

'08 215HP WAKE - 268A
MSRP \$13,509 **\$10,999***

2008 Models

Luxury

'08 215HP GTX - 338A
MSRP \$12,509 **\$10,999***

'08 215HP GTX LTD - 188A
MSRP \$14,309 **\$11,599***

2007 Models

Muscle

'07 155HP RXP - 287A
MSRP \$10,699 **\$8,299***

'07 155HP RXP - 287C
MSRP \$10,699 **\$8,299***

'07 215HP RXP - 217C
MSRP \$11,899 **\$9,299***

All pricing valid thru 7/6/09 on in-stock items only. All pricing includes freight, prep and all manufacturers rebates. Customer is responsible for tags, title and registration fees. Every effort has been made to ensure accuracy of this information, however this document may contain some errors or omissions. Not all boats are as pictured in this flyer. Sale ends July 6, 2009.

Short's Marine
302-947-5050 Millsboro • Delaware • www.shortsmarine.com

SEA-DOO

INTRINSIC
YACHT & BOAT

POWER. PERFORMANCE. PASSION.

SALES. SERVICE. MANAGEMENT.

MERCURY
"1 On The Water"

Specializing in
Cleaning & Detailing!

YANMAR

FULL SERVICE MOBILE CREW - SERVICING OCEAN CITY, MD

- Weekly & Monthly Maintenance
- Provisioning & Fueling
- Spring Commissioning
- Maintenance Packages
- Outfitting & Customization

- Exterior & Interior Cleaning
- Maintenance & Repairs
- Winterization & Shrink Wrapping
- Electronics Sales & Installation
- Authorized Yanmar & Mercury Dealer

Call us! Ocean City: 443.223.3940 Statewide: 866.617.BOAT

OCEAN BILLFISH 37
OCEAN 46 SUPER SPORT
OCEAN 54 SUPER SPORT

242 CC ~ 248 XF ~ 268 XF ~
288 OBXF ~ 290 XF ~ 310 XF ~ 330
XF ~ 360 XF ~ 410 C ~ 410 XF

VENTURE 27 OPEN
VENTURE 34 CUDDY
VENTURE 39 OPEN

CUSTOM SPORTFISHING BOATS
31' CUDDY ~ 34' CUDDY
34' - 45' CUSTOM EXPRESS

58' 1997 SEA RAY SUPER
SUN SPORT \$389,000

42' 1997 CRUISERS 4270
\$149,000

38' 1997 LUHRS
CONVERTIBLE \$147,500

25' 2004 BAYLINER
TROPHY \$37,000

54' 2007 OCEAN SUPER SPORT \$1,299,000

53' 1991 Ocean Super Sport \$359,000

50' 2007 Ocean Super Sport \$875,000

50' 2006 SILVERTON CONVERTIBLE \$669,000

42' 1993 OCEAN SUPER SPORT \$232,500

42' 1991 OCEAN SUPER SPORT \$199,000

40' 2001 OCEAN SPORTFISH \$189,000

37' 1991 PACEMAKER SPORTFISHERMAN \$84,500

35' 2004 CABO FLYBRIDGE \$315,000

35' 1992 LUHRS TOURNAMENT CONV \$115,000

28' 1997 CAROLINA CLASSIC \$84,000

27' 1988 ALBEMARLE 271 XF \$34,900

VISIT OUR WEBSITE TO SEE A COMPLETE LIST OF OUR AVAILABLE INVENTORY

326 FIRST STREET, SUITE 402, ANNAPOLIS, MD 21401

410.263.9288 866.617.BOAT

WWW.INTRINSICYACHT.COM

We've seen some bigeye tuna hit the dock recently and one of the largest came in from the "Restless Lady" with Capt. Todd Kurtz and Mate Rich Hastings. John, Ryan and Tim Kane from Reading, PA, Keara and Todd Fox from Baltimore, MD and Chinh Nguyen from Reading, PA teamed up to catch this 183 lb. bigeye and a yellowfin tuna. The fish were caught in 250 fathoms in the Poor Man's Canyon and weighed at the Talbot Street Pier.

Robert Camara of Aberdeen, MD and Joey Koester of Northeast, MD teamed up to land this 155 lb. mako shark while fishing on the "Wave Dancer" with Jay Koester and Andy Abel, Sr. of Northeast, MD, Jerry Bennett of Elkton, MD, Capt. Jeremy Blunt and Mate Logan Sappington. The mako ate a mackerel, east of the Hot Dog and was weighed at Sunset Marina.

Saturday was "Big Flounder Day" in Ocean City and Les Schott of Kingsville, MD caught himself a nice one, landing this 27-inch, 7 lb. 7 oz. flattie on a live minnow in the East Channel. Weighed at Ake Marine.

James Entwistle of Ocean City, MD, Jeremy Miller and Dave Wenrich of Berlin, MD and Shawn and Marshall Vitale of Lancaster, PA had a great day fishing at the China Arrow Wreck near Winter Quarter Shoals. The anglers ended their day with a cooler full of spadefish, triggerfish and tautog. The largest triggerfish weighed 7 lbs. 5 oz. on the scale at Ake Marine.

The heaviest bluefish we have seen weighed in Ocean City this year was caught on Saturday by Mike Osifat of Philadelphia, PA. Mike was fishing on the "Jezebel" with Capt. Chester Sadowski and Mate Frank Steuernagle when he muscled in this 13 lb. gator. The bluefish hit a trolled green machine in 100 fathoms in the Poor Man's Canyon. Weighed at Sunset Marina.

These anglers took an overnight trip aboard the "Paradise" and returned with a 195 lb. mako shark. The mako ate a whole mackerel in 500 fathoms outside the Washington Canyon. Pictured are angler Ricky Polansky of Elkton, MD, Brett Robbins of Philadelphia, PA, Arthur Baker of Urbana, IL, Andrew Kuryloski of Havertown, PA, Capt. Brandon Speilman and Mate Bryan Hazard. Weighed at Bahia Marina.

Ralph Grove of Bowie, MD and Daryl Reinke of Alexandria, VA were fishing on the "Cyntinory" with Capt. Rick Carney and Mate Joe Bonvetti and ended their day with 4 yellowfin tuna and 4 dolphin in the box. The fish were caught east of the Washington Canyon in 55-250 fathoms on trolled ballyhoo, spreader bars and daisy chains. Total weight for the 4 yellowfins was 164 lbs. on the scale at Sunset Marina.

Joe and Andrea Vai of Wilmington, DE got in to some nice size tog and some triggerfish while fishing at the African Queen on Saturday. The tog weighed 10 lbs. 6 oz. and 15 lbs. 1 oz. and were caught on green crabs and sand fleas. Weighed at Ake Marine.

Videos

Current & Back Issues

Photos

Weather

Fishing Report

Records

www.CoastalFisherman.net

Recipes

Charter Boat Directory

Tides

Tournaments

Regulations

Citation Sizes

This 7 lb. 4 oz. flounder was captured by Dion Bryan of Palmyra, PA while fishing at the Star Site Reef on the "Martha Marie". Weighed at the home of the "Joe Morris Stretch", Lewes Harbour Marina.

BE READY FOR THE

4th of July

ON THE WATER!

STRIPER **YAMAHA** *Seaswirl*

2101 DUAL CONSOLE

RIGGED WITH 150HP YAMAHA 4-STROKE

EVINRUDE **DRP**

SPEND MORE TIME ON THE WATER™

REPOWER SPECIALS

2009 Evinrude E-Tec Outboards
60hp - 200hp in stock

Boat packages include Coast Guard safety package, dealer rigging, in-water testing and operating instructions.

EVINRUDE **DRP** *SunChaser* **EVINRUDE** **DRP**

20' - 22' SUN CHASER PONTOON BOAT PACKAGES AVAILABLE • POWERED BY EVINRUDE E-TEC®

HARBOR MARINE, INC.

Sunset Avenue • West Ocean City, MD
LOCATED AT THE HARBOR IN WEST OCEAN CITY
PERSONAL SERVICE AT A YEAR-ROUND FULL SERVICE MARINE CENTER

★ ★ **TRAILER & BOAT STORAGE** ★ ★
By the Day, Week, Month or Seasonal

410-213-2296 • HarborMarine.com

Yamaha Outboard Oil ★ ON SALE ★ Case Discounts!

Evinrude Johnson Outboard Oil ★ ON SALE ★ Case Discounts!

Pepper Creek Outfitters

302-732-3210

FISHING - BOATING - HUNTING - ARCHERY

Fresh & Frozen Bait

Offshore - Inshore - Fresh Water Supplies

More Hunting Supplies Coming Soon!

Accessories and Sea Glass Jewelry for the Ladies

PRE-OWNED BOATS

- 20' 6" 1978 Maycraft Cabin, 175 Mercury, mechanic owned \$2,500.⁰⁰
- 22' 1981 Grady White Gulfstream center w/cabin, mechanic owned, 150 Mercruiser \$4,500.⁰⁰
- 20' 6" 1993 Trophy Center W/A w/cuddy, 150 hp force by Mercury \$5,000.⁰⁰
- 21' 1999 Wellcraft Center, 150 Mercury \$12,500.⁰⁰
- 21' 2000 Triumph Center, 130 hp Honda, newly redone, full warranty, motor has 2 year warranty \$11,500.⁰⁰
- 19' 5" 2006 Mako Verado 150, 100 hours \$26,500.⁰⁰ OBO

30909 Vines Creek Rd. Dagsboro, DE 19939

Open Daily 5 a.m. • Thurs, Fri & Sat open 'til 9 p.m.

CAPT. CHET TOWNSEND'S

"FISHKILLER'S" LOBSTER SHACK

(302) 448-5078

Located along Route 26; Adjacent to Pepper Creek Outfitters

Local fresh seafood caught and prepared by Captain Chet Townsend and his family!

PICK YOUR OWN LIVE LOBSTER

FAMOUS FISH TACOS - SIGNATURE LOBSTER SALAD - ISLAND CUISINE

½ POUND BURGERS - SOUPS

SALADS - KID'S MENU - DAILY SPECIALS - AND MORE!

DELAWARE REGULATIONS

(State Waters Only)

BLACK DRUM
No Limits

BLACK SEA BASS
12 1/2" minimum 25 per person/day

BLUEFISH
No minimum size
10 per person/day

SUMMER FLOUNDER
18 1/2" minimum 4 per person/day

TAUTOG
15" minimum 3 per person/day

PORGY (SCUP)
8" minimum 50 per person/day

RED DRUM
20" - 27" 5 per person/day

SHEEPSHEAD
No limit

SPECKLED TROUT
12" minimum No creel limit

STRIPED BASS
28" minimum 2 per person/day

CROAKER
8" minimum No creel limit

WEAKFISH
13" minimum 6 per person/day

- Anchors & Mooring
- Electrical Equipment
- Topside and Bottom Paint
 - Life Jackets
 - Bilge Pumps
- Stainless Hardware
- Wax/Cleaners

• SPECIAL ORDERS OVERNIGHT

Full line of Fishing Tackle & Bait

Buy your Delaware Fishing Licenses Here!

COSTA DEL MAR

SHIMANO

13 ATLANTIC AVE(RT. 26)
OCEAN VIEW, DELAWARE

NO SALES TAX!

DE 302-539-0555

MD 410-250-0555

OPEN 7 DAYS A WEEK

www.BethanyAuto.com

Ocean Pines Area Chamber of Commerce
2nd Annual
Summer Flounder Tournament

Saturday, August 1st, 2009
 Lines In: 7 am - Lines Out: 3 pm
 Weigh-Ins 2 pm - 4:30 pm
 at the Ocean Pines Yacht Club Marina

\$800 in Cash Prizes
 Entry Fee: \$25

Free T-Shirt to the first 100 Entrants

*Fish may be caught when fishing from
 Boat, Pier, Surf, Bridge or
 Bay Flounder Charter Boats*

Entry Forms and Rules available at the
 Ocean Pines Yacht Club Marina,
 Alltackle.com, John Henry's Bait &
 Tackle, Oyster Bay Tackle,
 Fenwick Bait & Tackle and Ake Marine
 or
 Contact the Ocean Pines
 Chamber of Commerce Office:
410-641-5306
 info@oceanpineschamber.org

Light refreshments and awards
 will be held at the
 Ocean Pines Marina and Yacht Club
 4:30 pm
 Cash bar available
Entry fee is non-refundable

Dylan Brown from Clear Spring, MD caught this 35-inch striper on a Rattle Trap in the Ocean City Inlet while fishing on the "Hammer". The linesider weighed 12 lbs. 4 oz. on the scale at Bahia Marina in Ocean City, MD.

FORTUNE COOKIE

Marlin... Tuna...
 Dolphin... Shark... Blues

What's in your fortune?

AVAILABLE FOR THE WHITE MARLIN OPEN

Captain Dan Cook

- Fully Equipped 48' Ocean Yacht
- Accommodates up to 6 Anglers
- Trolling or Chunking
- Day or Overnight Trips
- All Modern Electronics
- A/C Salon, TV, VCR & Microwave
- 28 Knot Cruise
- Repowered with Electronic Engines, Smokeless and Odorless

Docked at the OC Fishing Center

877-BAITUP1
 (224-8871)
 800-322-3065 • 410-213-1121
 dk1144@msn.com
 www.fortunecookiecharters.com

Home of the Fresh Squeezed Orange Crush

Visit us by Boat!

Dine on our deck overlooking the West OC Harbor!

WHERE YOU ALWAYS GET YOUR MONEY'S WORTH!

HAPPY HOUR SPECIALS
 Monday - Friday - 4 - 7pm
 Drink Specials
 1lb. Buffalo Wings \$4.00
 1/2 lb. Steamed Shrimp \$4.75
 2dz Steamed Clams \$10.95

Voted Best Burger by the MD Beverage Journal

WATERFRONT DINING
 Full Menu 11:00 a.m. 'til 1:30 a.m.
Daily Lunch & Dinner Specials
 Homemade Soups • Burgers
 Chicken • Fresh Seafood • Steaks • Pasta

LIVE ENTERTAINMENT
MON. DJ Billy T 9-1
TUE. Under the Outhouse 9-1
WED. Randy Lee Ashcraft Duo 9-1
THURS. Opposite Directions 9-1
FRI. DJ Billy T 10-2
SAT. Under the Outhouse 2-6
 DJ Jeremy 10-2
SUN. Opposite Directions 2-6
 DJ Rupe 9-1

South Harbor Rd., West O.C.
410-213-1846 • www.ocharborside.com

ADVANCED MARINA

A Full Service Marina

CHAPARRAL

- Chaparral Boat Sales
- Boat & Waverunner Rentals
- Private Boat Handling Instruction
- Evening Party Rentals
- Marine Repairs/Certified Technicians
- In/Out Rack Storage Facility
- Boat & Trailer Storage
- Dockage & Gas
- Boat Hauling

Open Daily throughout the summer
 Off season closed
 Sunday & Monday
 66th Street & the Bay
 Ocean City

410-723-2124
advanced-marina.com

Maryland Volunteer Angler Summer Flounder Survey

CF Please mail survey for each trip to:
Maryland Dept. Natural Resources
Tawes State Office Building, B-2
ATTN: Summer Flounder Survey
580 Taylor Avenue
Annapolis, MD 21401

Name: _____

Phone Number: _____ - _____ - _____

Date Fished: _____

Location Code (circle one): Atlantic Ocean 012
Assawoman Bay 001 Isle of Wight Bay 049
Sinepuxent Bay 084 Chincoteague Bay 033

Time Started: _____ am/pm Hours Fished: _____

Number of Anglers: _____

Fished from (circle one): Shore Boat Pier Surf Charter

Fishing Method (circle one):
Bottom Fishing Drifting Trolling Casting Fly

Please tell us how you submit fish lengths to our survey (circle one):

- 1) Record fish lengths on paper during my fishing trip and submit later
- 2) Submit information from memory within 48 hours of my fishing trip
- 3) Submit information from memory 48 hours or more after my fishing trip

CATCH INFORMATION

Total # of Summer Flounder Kept: _____

Total # of Summer Flounder Released: _____

For each trip, measure each summer flounder caught, kept or released, up to a maximum of 20. Place an “X” in the appropriate kept or released box for each summer flounder caught. If you don’t catch any flounder during your trip, still complete the survey and mail to the Maryland DNR.

Length	Kept	Released	Length	Kept	Released

John Garrow of Hollywood, MD was drifting in the bay behind Assateague Island when he caught these 2 flounder on strips of squid. The flounder weighed 3 lbs. 4 oz. and 4 lbs. on the scale at Buck’s Place.

FOR HELP ON THE WATER CALL

Tow Boat U.S.

ON VHF 16

Hot Dog...Hambone... Up to 75 Miles Offshore - Your peace of mind with Boat U.S.* UNLIMITED Towing Service!

OCEAN CITY

TOWING • DIVING • SALVAGE

Capt. Greg Hall

24 Hr. Dispatch - 1-800-888-4869

410-289-7894 (office) • 410-726-4353 (cell)

*Unlimited towing for breakdown at sea within ~~Tow Boat U.S.~~ service area. Call or go online to BoatUS.com for limits and conditions.

TOPLESS
Fishing Charters
Greenbackville, VA

**FEEL THE RUSH!
FISH "TOPLESS"!**

- 50 ft. Custom
- Twin 450 hp Cummins Diesels
- Custom bridge
- Twin fighting chairs
- All the latest electronics

The *Topless* is rigged for both the serious and novice angler!

**\$1700 for a 12 hour day of
Trolling or Chunking for
Marlin, Shark, Tuna, Dolphin**

**Overnight 34 hour trips available!
\$3,000**

Call Capt. Perry Romig &
book your trip now
(757) 824-5580

www.toplessfishingcharters.com

One of the many big flounder weighed on Saturday was the 7 lb. 8 oz. flattie caught by Karen Kirkessner of York, PA. Karen caught the 26-inch on a live minnow in the East Channel and weighed her catch at Ake Marine.

John Henry's Bait & Tackle

- ❖ Live Big Minnows
- ❖ Fresh Bunker
- ❖ Live Eels
- ❖ Crabbing & Clamming Supplies
- ❖ Fish Bites
- ❖ Bloodworms \$7 a Dozen
- ❖ Flounder King Rigs

LIVE HARD CRABS

\$75 - Bushel, \$15 - Dozen
\$40 - 1/2 Bushel

PEELERS & SOFT CRABS

Call for Availability

OPEN DAILY

FRI & SAT: 6AM - 8:30PM

SUN - THURS: 6AM - 8PM

Stop by and enter our
monthly rod and reel drawing!

West OC on Rt. 611
Sunset Business Park
Just North of Sunset Ave.

410-213-9378 (west)

www.JohnHenrysBaitAndTackle.com

Star Rods
The Rods That Break The Records.

Featuring a Spectacular Cast

Star Rods introduces the latest in surf rod technology with the Stellar Surf series. The Stellar Surf rods provide superior rebound strength, hook-setting power and exceptional casting ability. The high modulus graphite blank offers power and responsiveness and is complimented by cork tape grips and quality components by Fuji and Pac Bay. Backed by a limited lifetime warranty, the Stellar Surf series offers 14 models and 10 actions ranging in length from 7'6" to 12'.

Star Rods also features the Plasma[®], Handcrafted, Stellar[®] Lite, Stellar[®] Jigging, Delux, & Nickelite[®] lines of superior quality rods.

Star Rods is the holder of more than 60 IGFA records... and counting.

Visit starrod.com for Star Rods, T-shirts & stickers. For catalogs or customer service call 252-247-1005

Visit your local Star dealer today

DELAWARE

Bill's Sport Shop
18388 Coastal Hwy
Lewes, DE
302-645-7654
billsportshop.com

Captain Mac's Bait & Tackle
Route 54
Fenwick, DE
302-436-4225

Hook'em & Cook'em
Rt 1, #3 York Beach Mall
Bethany Beach, DE
302-539-6243
hookemcookem.com

Lewes Harbour Marina
217 Anglers Rd.
Lewes, DE
302-645-6227
lewesharbourmarina.com

Old Inlet Bait & Tackle
Highway 1
Rehoboth, DE
302-227-7974
oldinlet.com

Rattle & Reel
32783 Long Neck Rd.
Long Neck, DE
302-945-9525

Rick's Bait & Tackle
26019 Julius Lane
Millsboro, DE
302-945-9245
ricksbaitandtackle.com

MARYLAND

Ake Marine
12930 Sunset Ave.
Ocean City, MD
410-213-0421
akemarine.com

All Tackle
12826-B Ocean Gateway
Ocean City, MD
410-213-2840
alltackle.com

Ocean City Fishing Center
12940 Inlet Isle Lane
Ocean City, MD
410-213-1121
ocfishing.com

Oyster Bay Tackle
11615 Coastal Highway
Oyster Bay Shopping Center
Ocean City, MD
410-524-3433
oysterbaytackle.com

Sea Hawk Sport Center
643 Ocean Highway
Pocomoke City, MD
410-957-0198

VIRGINIA

Chris' Bait & Tackle
28316 Lankford Hwy
Townsend, VA
757-331-3000
chrisbait.com

For a complete dealer listing visit starrod.com

Delaware Fishing Report

by Rick Willman

Hi folks! The weather has finally changed in our favor and the fish are really liking it.

Flounder fishing in the back bays has been pretty steady with a fair amount of keepers being caught. Reports from the "DB" Buoy area have finally gotten better. Keeper sea bass and flounder are now being caught.

Offshore fisherman are still having to travel south to the Poorman's Canyon area to score on yellowfin tuna and dolphin.

In the Pot-Nets Flounder Tournament, Ron Soltes leads the pack with a 6 lb. 2 oz. flattie.

Elsewhere, John Freese weighed in a 5 lb. 11 oz. flattie. Joe Vascuglia, Jeff Mock and Mike Moch caught stripers weighing up to 14 lbs. 10 oz.

Structure in the Delaware Bay is giving up some nice flounder lately, and Charles Bruckner from New Castle, PA took advantage of it, boating this 7 lb. 3 oz. flounder while drifting a strip of squid on the Star Site Reef. Charles was fishing on the "Indian" with Capt. Ted Moulinier and weighed his fish at Lewes Harbour Marina.

using live spot in the inlet. Capt. Bob Smallwood of "Dana Lynn Charters" called and reported a super day of sea bass fishing on the Old Grounds.

Don't forget to get signed up for the Rick's Bait and Tackle/Sea Side Gas and Grill Inshore Tournament held July 2nd, 3rd and 4th. The fee is \$25.00 and includes a T-shirt. Prize money will be paid out for heaviest flounder, bluefish, sea bass and tog. Don't miss out on the fun! For those of you stopping in with a hungry belly, we now have a hot dog vendor in the lot serving fine hot dogs, cold sodas, water and chips, and soon will be expanding the menu.

At Bill's Sport Shop on Rt. 1 in Lewes, we received the following report. Jason Young fished from the South Jetty of the Indian River Inlet and nailed a 35-inch striper that hit the scales at 17 lbs. 13 oz.

Captain Mike Rivera on the "On Delivery" reported, "this week has been great for fishing! We returned to the dock with a 350 lb. thresher! A couple of days later, the crew landed 2 nice makos and 2 dusky sharks on an 8 hour trip. Last Tuesday, there was a good flounder bite at "A" Buoy where we caught 6 big flatties."

The "Blue Collar Man" has had nice catches of sea bass and flounder at the Old

Grounds. The keeper ratio is improving daily as the doormat flounder continue hitting the box.

At Henlopen Bait and Tackle, Dan told us that flounder fishing continues to be steady. The Lewes Canal, Cape Henlopen Pier and the Delaware Bay have been producing flounder. The Anchorage has given up some real nice fish but rough water has been a problem. Along the beaches, bluefish have been plentiful along with sharks.

Bert at Hook'em & Cook'em Bait and Tackle at the Indian River Marina told us that stripers have been plentiful in the Indian River Inlet. Live spot, live eels and storm lures were very productive. A few flounder are being caught in the Inlet on GULP!

Len and Dawn Tettle captured 3 stripers weighing 17.5 lbs., 15.5 lbs. and 14.5 lbs. using Storm lures. Sam Bozothovic caught 2 stripers weighing 17.5 and 19.5 lbs. using live eels for bait. Charlie Horning reeled in a 6.8 lb. flattie in the Inlet.

Keeper flounder are being caught on ocean reefs and wrecks. Sea bass are plentiful and the keeper ratio is slowly improving. Anglers are still throwing back most of the sea bass being caught, but hopefully there will be a lot more keepers shortly.

Bluefish are still in the surf and in the Indian River Inlet. Shark fishing remains good for both threshers and makos. While fishing aboard "Sorry Charlie", Jonathan Kazem boated a 376 lb. thresher. Rick Sank captured a 170 lb. mako in the Poor Man's Canyon while fishing on the "Predator". Yellowfin tuna are also being caught in the Poor Man's Canyon.

Ron at Rattle & Reel Sporting Center on Long Neck Road told us that blues and stripers are in the Indian River Inlet. Ron also said that there is a large amount of flounder being caught but most are short.

Joe Morris at Lewes

RICK'S BAIT & TACKLE

Best Prices in the Area!

- All Baits
- Inshore, Offshore, Back Bay
- Rod & Reel Repair
- Friendly Service
- Crabbing Supplies

Shimano Jigging Systems
Get Jiggin' at Ricks!

Long Neck, DE
302-945-9245
www.RicksBaitandTackle.com

Harbour Marina said yellowfin action was hot during the week. Large numbers of small tuna were reported in the southern end of the Poor Man's Canyon, with catches generally taking place from the Triple 0's to the 960 line between one hundred and two hundred fathoms. Double-digit days were common among crews pulling Green Machines, cedar plugs and spreader bars. Skirted ballyhoo were effective as well, but crews found it was easier to feed fish plastics when the bite was fast and furious. The majority of tuna were short of the 27-inch curved fork length minimum, but enough keepers weighing up to 40 lbs. were mixed in to make culling through the little ones worthwhile.

Trollers even encountered an occasional bigeye. Some guys made the most of abundant tuna by utilizing light tackle. The yellowfins responded eagerly to surface plugs and were a blast to

battle on spinning gear. Jon Kitchen and family had fun trolling in the Poor Man's Canyon. Carol Kitchen captured a 38.8 lb. yellowfin that grabbed a green spreader bar. Maddie Kitchen reeled in her first yellowfin, a 20 pounder. The guys aboard the "Skipjack" got into tuna during an afternoon bite in the Poor Man's, putting 14 yellowfins on ice, and releasing 17 others. They spent the night and returned with a nice mako caught by Randy Doyle.

Good-sized makos were reported offshore feeding on plentiful small tuna. Makos also continued to be prevalent on structure between twenty and thirty fathoms. Several blackeyes came from the Sausages and across the Fingers. Ed Sigda, Bill Fintel and Michael Fritz tangled with a pair of makos to 200 lbs. in Massey's Canyon on Saturday.

Offshore bottom bouncers had success with tilefish. Bill

Swords and friends deep dropped in the Washington Canyon for six goldens weighing up to 35 lbs. and a mess of big sea bass.

Inshore bottom fishermen found flounder on Reef Sites #10 and #11, and the Old Grounds. Spro jigs tipped with cut bait or Gulp! artificial baits were effective. Casey Taylor caught a 7.62 lb. doormat and Bob Stauffer got a 6.53 pounder at Site #10 on the "Lil' Angler". Sea bass were mixed with fluke on ocean structure, but 12 1/2 inch keepers were hard to come by.

In the Delaware Bay, croakers made their arrival this past week. Plenty of small hardheads were taken between the Star Site and the Shears using clams, squid, bloodworms and Fishbites. Bigger fish have been filtering in each day. The artificial reefs have yielded some good flounder. Charles Bruckner boated a 7.19 lb. fluke at Site #8 on the "Indian". Dion Bryan bested a 7.25 lb. flattie

July 1, 2009 Coastal Fisherman Page 31 on Site #8 aboard the "Martha Marie". Bert Long landed a 6.93 pounder, also at the Star Reef Site #8. Joe Walker, Tom Coyle and Joe Walker, Jr had their limit of 12 fine keepers at the Star Site on Saturday. Flounder also hung out on Reefs #6 and 7 at Brown Shoal, in the crossover at the top of the Anchorage, and along the channel edges between #14 and #19 Buoys. Flounder continued to come from the Lewes Canal, Broadkill River and Roosevelt Inlet as well. The Cape Henlopen, Cape Shores and Port Lewes Piers also produced fluke, as did shallow water near the Ferry Jetty and along Broadkill Beach. Small jigs tipped with shiners or Gulp! were deadly in skinny water. Joey Fiorentino used a Gulp! grub to fool a 5.45 lb. flatfish in the shallows near Broadkill.

'Til next week, have fun and be safe!!!!

Rick and his wife Deb are owners of Rick's Bait & Tackle in Long Neck, DE.

**ASSATEAGUE
TACKLE CO.**

**Custom Made
Inshore Rigs for
Bay & Surf**

Available at these fine establishments:

- AKE MARINE
- BUCK'S PLACE
- CAPT. MAC'S BAIT & TACKLE
- FENWICK TACKLE
- OCEAN CITY FISHING CENTER
- OYSTER BAY TACKLE
- SUNSET PROVISIONS

Made in the USA
from quality components

For Further Information, contact:
DALE TIMMONS AT 410-629-1191
e-mail: coastfish@verizon.net

**RESTAURANT ASSOCIATION OF MARYLAND'S
2009
FAVORITE RESTAURANT!**

**HAPPY HOUR
5 ~ 7 PM
AT THE BARS ONLY**

**REEL
BLUE PLATE
SPECIALS
EVERY NIGHT!
AT THE BARS ONLY**

**Marlin
Moon
Grille**

**OPEN DAILY 5PM
12806 OCEAN GATEWAY
OCEAN CITY, MD 21842
AT THE FRANCIS SCOTT KEY
866.213.DINE • 410.213.1618
WWW.MARLINMOONGRILLE.COM**

2009 COASTAL FISHERMAN 2009

1st Fish of the Year

(As reported to the Coastal Fisherman - must be reported with picture within 48 hours of catch)

Species	2009	2008	Species	2009	2008
Sea Bass 	January 26, 2009 Dean Lo "Arno" Wilmington Canyon	March 27, 2008 Susan Samsock "Morning Star" Artificial Reef	Mako Shark 	May 22, 2009 Jim Hughes "Nontypical" Baltimore Canyon	April 26, 2008 Thomas Dame "Free Spool" Elephant's Trunk
Tautog 	January 4, 2009 Billy Collins "Ocean Princess" Offshore Wreck	February 4, 2008 Joe Restuccia "Karen Sue" Wreck	White Marlin 	June 10, 2009 Terry Layton "Nontypical" Poor Man's Canyon	June 9, 2008 Jim Miner "Judge" Norfolk Canyon
Striped Bass 	January 3, 2009 Baron Daiker "Baron Sea" Little Gull	January 1, 2008 RJ Roppelt "Reel Persuasion" Little Gull	Blue Marlin 	June 10, 2009 Jake Burger "Marlin Magic" Poor Man's Canyon	June 9, 2008 Jason Hinton "No Limits" Middle Sausage
Weakfish 	May 13, 2009 Rich Bell Sinepuxent Bay	May 16, 2008 Nick Sharp Roosevelt Inlet	Bluefin Tuna 	May 23, 2009 Butch Bradshaw "DILLIGAF" Baltimore Canyon	April 11, 2008 Greg Hook "Stress Reel-ief" Wilmington Canyon
Flounder 	April 18, 2009 Bo Smeltzer "Gotta Jones" Verrazano Bridge	March 23, 2008 Preston Walls Rt. 90 Bridge	Yellowfin Tuna 	June 8, 2009 Kelly Horning "Fish Whistle" Poor Man's Canyon	May 25, 2008 Kevin King "Marli" Norfolk Canyon
Bluefish 	May 13, 2009 Henry Busby Bethany Surf	April 24, 2008 John Foreman Assateague Surf	Longfin Tuna 	None Reported	June 20, 2008 Jim Short "Not Right" Baltimore Canyon
Black Drum 	April 25, 2009 Chris Tenbusch Assateague Surf	April 24, 2008 Capt. Mac Simpson Assateague Surf	Bigeye Tuna 	June 19, 2009 Michael Branson "Reel Compromise" Washington Canyon	August 25, 2008 Bert Long Wilmington Canyon
Sheepshead 	May 23, 2009 Tassos Argyros Ocean Wreck	June 5, 2008 Joe Shaffer North Jetty	Dolphin 	May 21, 2009 Chuck Dammann "Restless Lady" Poor Man's Canyon	May 25, 2008 Janan Mohamed "Marli" Norfolk Canyon
Thresher Shark 	May 25, 2009 Ron Skenk "On Delivery" Lightship	May 24, 2008 Justin Michalski "Uptite" S.E. of Jackspot	Wahoo 	None Reported	July 1, 2008 Matt Migliore "Marli" Lumpy Bottom

For a copy of this page or to report your catch, call the Coastal Fisherman at 410-213-2200

Dennis Boswell of Mt. Airy, MD (center) caught a triggerfish, while Robert Cook of Hartly, DE and Kevin Cook of Townsend, DE each caught some sea bass while fishing on the headboat "Angler" with Capt. Chris Mizurak and Mates Dean Lo and Matt Temple. The triggerfish was caught on a sand flea, while squid was used to catch the sea bass. Pictured at Capt. Bill Bunting's Angler Dock.

DEEP SEA FISHING

- Family Fun for a Great Value!
- Sailing Daily 7:30 a.m.
- Group Discounts
- Rod & Bait Included
- Free Parking
- Bayside Breakfast Served 6 am - Noon
- Box Lunches Available
- Seasonal & Transient Dock Space Available

Capt. Bill Bunting's
Angler Restaurant & Marina
 Est. 1938

Capt. Darrell Nottingham • Capt. Chris Mizurak

DOLPHIN & NATURE TOURS
Scenic Cruise Available with
Dinner at the Angler

www.TheAnglerOC.com

TALBOT ST. AT THE BAY • 410-289-7424

Open Daily
at 5 am

OCEAN CITY, MD

BREAKFAST SERVED FROM 5 AM - 11 AM DAILY
All You Can Eat buffet \$6.95 from 6 am daily
Kids 10 & Under FREE!
BOX LUNCHES AVAILABLE

Happy Hour 2 - 6 pm every day
Entertainment 6 - 9 pm • Nightly Food & Drink Specials
\$2 Naturals - All The Time

BIKE NIGHT

EVERY MONDAY NIGHT

6 pm to Midnight

BIKE OF THE NIGHT!

Prizes include a trophy, \$100 CASH,
 \$25 food voucher & winner will be
 featured on the motorcycle TV show

"On The Road"

with host Salty

Road Wings \$8.95

"Cool Your Pipes" 1/2 lb. Burger \$3.95

TUESDAY NIGHTS

LADIES
NIGHT

6 - 9 pm

1/2 priced Sangria

1/2 priced Appetizers

WEDNESDAY NIGHTS

DECK PARTY

\$1 Dogs and \$1 Grenade Cans • 5 - 9 pm

LOVE SEED MAMA JUMP

Live on Friday, July 3rd • 5 - 9 p.m.

Located at the Ocean City Fishing Center,
 West Ocean City, MD

410-213-9033

**Big Game
Fishing at its
Best!**

Ocean City's Premier Charter Fleet

MAKE-UP CHARTERS AVAILABLE \$325 - OVER 200 BOOKED IN 2008!

• **TUNA** • **MARLIN** • **DOLPHIN** • **WAHOO** • **SHARK** • **BLUEFISH** •

800-322-3065 OR 410-213-1121

Over 170 slip marina with pool Plenty of dockside parking Seasonal & Transient slips available

Playmate - 60' Cust. Carolina
Capt. Frank Mattes
Capt. Willie Zimmerman

Moore Bills
60' Buddy Cannady
Capt. Rob Skillman

Press Time
58' Custom
Capt. Luke Blume

Game Over
58' Custom Carolina
Capt. Steve Pfeiffer

Instigator - 57' Custom
Capt. Dave Wentling
Capt. Josh Wentling

Jade II - 52' Henriques
Capt. Ed Kaufman
Capt. Butch Brooks
Up to 12 Passengers

Tighten Up
52' Custom
Capt. Keith Robinson

Mugger
48' Ocean Yacht
Capt. Jeff Powell

Fortune Cookie
48' Ocean Yacht
Capt. Dan Cook

Last Call - 46' Post
Capt. Franky Pettolina
Capt. Frank Pettolina

Why Not
45' Ricky Scarborough
Capt. Wade Lober

Skirt Chaser
42' Hatteras
Capt. Anthony Thomas

Hot Spot - 42' Bertram
Capt. Al Van Wormer
Capt. Ken Antkowiak

Fish Bonz
42' Ocean
Capt. Mark Radcliffe

Ranger
41' Viking
Capt. Steve Wheeler

Mak Atak - 40' Pace
Capt. Steve Reddish
Capt. Rusty Reddish

Bills 4 Bills
40' Ocean Super Sport
Capt. Mike Conner

Fish Finder
40' Custom
Capt. Mark Sampson

Fish On Charters
Ursula-Priscilla
38' Ensign • Capt. George Merrick

Miss Caroline
38' Carolina Custom
Capt. J.W. Hocker

Daydreamer
38' Bertram
Capts. Ken & Justin Tackett

Foolish Pleasures
36' Topaz
Capt. Dale Lisi

Reel Addiction
35' Carolina Classic
Capt. Greg Ignash

Playtime
35' Carolina
Capt. Ron Taylor

Tail to Tale
35' Bertram
Capts. John & Joel Wadkins

Key Lime Pie
33' Pro-Line
Capt. Tom Pezza

Tuna Dog
33' Bertram
Capt. Aric Gilley

Get Sum
Bay & Inlet Fishing
26' Custom
Capt. Nick Clemente

Hot Pursuit
25' Carolina Classic
Capt. Mark Sewell

Bay Bee
Bay Flounder Fishing Daily
40' Custom
Capt. Bob Gower

**Book your
charter online!**

**Visit
www.OCFISHING.com**

MARINA STORE

Open Daily 410-213-1121

BAIT • TACKLE • GIFTS • APPAREL

SHIMANO

BLACK BART

Past the Breakers

by Sam Kilgore

"You caught that here? What are you going to do with it? You are not going to let it go, are you?" These are only a few of the many questions I cannot help but hear, but do not answer. My attention is totally focused on my catch and ensuring it gets back into the water as fast and as safely as possible. With the help of a friend and a pair of heavy-duty pliers, I carefully remove the 20/0 circle hook from the corner of the fish's mouth. I take a few steps back to briefly catch my breath and embrace the moment. She is well over seven feet in length and to me, one of the prettiest fish I have ever caught. As fast as possible my buddy and I carefully, but gently pull her back into the water and ensure she swims back out past the breakers. I

take a few more minutes to relish the incredible feeling of successfully catching and releasing another unbelievable fish I had worked so hard to find. I take another deep breath, slowly turn around and

prepare myself for the really challenging part; taking a half an hour to answer questions about the shark I just caught from the beach.

Yes, believe it or not, there are many species of sharks cruising along the Delmarva beaches. They are there during the day, during the night, in the summer and the winter. And guess what? They are there for a reason: To eat other surf dwelling critters such as skates, stingrays, kingfish, croakers, mullet, bluefish, jellyfish, sand fleas and other marine life. I grew up swimming, boogie boarding, surfing and kayaking and have never felt threatened by a shark and only on a few occasions have even seen one when not fishing for them.

There are a lot of experienced anglers who prefer not to fish for sharks for one reason or another. For me, sharks are another incredibly fun and challenging critter to catch! I have taken quite a few folks to the beach and have shown them the techniques I have learned. The end result is almost always the same.

Initially, most people appear to be moderately interested when I explain how close to shore the sharks feed, how large they can grow and how strong they fight when

hooked. Some people have no intentions of hiding their excitement while others act as if it will be just another day of fishing. However, I have yet to find anyone able to contain their enthusiasm the first time they tightly hold that rod and are literally forced to take a few steps forward because of the unexpected strength of a six-foot sandbar shark. Once the fight is over and the shark has been beached, I have a friend or two help me remove the hook and carefully return the shark unharmed.

It is always interesting to watch the reaction of the angler who just caught their very first large shark. I believe this truly eye opening experience helps shake off that media induced fear of sharks that so many people have been forced to believe.

It is unfortunate how so many species of sharks have all been labeled "monsters". The shark's reputation and livelihood have been greatly damaged from fictional novels turned into movies about an enormous, man-eating, Great Whites or a whole week of TV packed with suspenseful, recreated footage with very subtle, yet ominous background music. Sharks are very fascinating to watch on television, especially the excellent and rare video that captures the extreme moments when sharks do what everything else does... eat.

Sharks play a very important role in maintaining stability in our local ecosystem by feeding on certain aquatic creatures. One of the main food sources for larger sharks is the stingray. For years, cownose rays have been a major problem for Chesapeake Bay

Continued on page 39

MARLIN MAGIC

SPORTFISHING CHARTERS

. MARLIN . . . TUNA . . . DOLPHIN . . . WAHOO .

Docked at Sunset Marina
OC, MD

CAPTAIN MARTY MORAN

Fully equipped
56' Viking Convertible
with mezzanine seating.
30kt cruise to get you to the
fishing grounds quickly!

Book now for choice dates!

Toll Free: 1-800-WE-CATCH
(932-2824)
410-629-1135
cell: 443-497-2360

www.FishMemoryMaker.com

email: FishMemoryMaker@comcast.net

always online at:

www.alltackle.com

ICE - BEER
BAIT - TACKLE

FROZEN
BAIT MACHINE
AVAILABLE FOR
24 HR PURCHASES

COMPLETE TACKLE OUTFITTING

BLUE MARLIN PACKAGE

WAHOO TROLLING PACKAGE

WHITE MARLIN PACKAGE

YELLOWFIN TROLLING PACKAGE

OCEAN CITY
410.213.2840

ANNAPOLIS
888.810.7283

www.alltackle.com • 12826 B Ocean Gateway, West Ocean City, MD 21842 • 2012 Renard Ct., Ste B, Annapolis, MD 21401

MARYLAND REGULATIONS

(State Waters Only)

BLACK DRUM
16" minimum 1 per person/day

BLACK SEA BASS
12 1/2" minimum
25 per person/day

BLUEFISH
8" minimum 10 per person/day

CROAKER
9" minimum 25 per person/day

TAUTOG
Until 10/31
14" minimum 2/person/day

WEAKFISH
13" minimum 6 per person/day

BLUE CRAB
5" minimum 1 bushel/person
no more than 2 bushels per boat

SUMMER FLOUNDER
18" minimum 3 per person/day

SPECKLED TROUT
14" minimum 10 per person/day

STRIPED BASS
28" minimum 2 per person/day

SHEEPSHEAD
No limit

RED DRUM
18" - 27" 1 per person/day

The Original

Crab Alley Restaurant & Bar is Back!

Featuring fresh fish & local recipes

Crabs are back!

They caught 'em, we're steaming 'em
Call for availability

Fresh Catch of the Day Available Daily

Weekday Lunch Specials \$4.95 - \$6.95

Happy Hour 3-6 pm daily

\$1.75 Domestic Drafts \$2.00 Domestic Bottles \$2.25 Rail Drinks

ALL-YOU-CAN-ENJOY

**Steamed Crabs, Steamed Shrimp, BBQ Ribs,
Hush Puppies & Corn on the Cob**

410-213-7800

Open Daily 11 a.m.

Head of the Fishing Harbor

On the corner of Golf Course Rd. & Sunset Ave., West OC

**FRIDAY NIGHTS
8 - 12
WOODSTOCK
NATION
LIVE!**

NO FUEL SURCHARGE
Most Affordable
Charter Boat
on the Dock

ALL IN
OCEAN CITY, MARYLAND

SPORTFISHING FOR
MARLIN - TUNA - Wahoo - DOLPHIN - SHARK

40' Jersey Dawn

Half Day - Full Day - Overnighter - Inshore Wrecks
SOME TOURNAMENTS AVAILABLE
Captain Chad Meeks

Curtis Macomber 302-545-4760 • Karen Turner 443-783-0514

www.allinfishingcharters.com

South Trimble is pictured with 2 of the 3 flounder he caught this day while drifting a live minnow at the Fenwick Ditch. The flatties measured 19.75 and 21-inches and were caught at the end of the incoming tide.

Rob Moore and Brian Harner from Douglasville, PA brought this 38 lb. bluefin tuna back to the dock after catching it at the Hambone. Weighed at Rick’s Bait & Tackle.

Past the Breakers continued:

oyster growers. Understanding the fact that sharks of all sizes help maintain that fragile balance is incredibly important.

To stand on the sand and go “one on one” with a shark that is larger than you and bring it to your feet is a powerful experience. But, before you go out and buy the biggest hooks you can find with the intention on catching “Jaws” from the surf, there are several steps you need to take to prepare for shark fishing from the beach. This can be a very exciting way to fish the surf, but there are unique dangers involved and an inexperienced angler should always fish with someone who knows how to fight and handle a shark from hookset to release.

I have created a detailed section on my website dedicated to learning the steps involved with fishing for sharks from the surf. It can be found at www.atlanticanglers.com/fishing/beach-shark-fishing.

I also highly recommend Mark Sampson’s new book “Modern Sharking” for excellent advice on shark

Personally observing a shark and understanding how it reacts on the sand, the sensation of touching the shark and comprehending the fact that you are in control of that creature’s life can be a very humbling experience. After releasing it alive, you may soon forget your preconceived ideas and find that original fear has been replaced with great respect.

Sam Kilgore is an avid surf fisherman and administers AtlanticAnglers.com, a free, family friendly website devoted to helping anglers learn all aspects of fishing.

We've doubled the size of our store and expanded our inventory!

OPEN 24 HOURS

Day & Night Pier Fishing Under Lights

**Bait • Tackle
Snacks • Ice
Bathrooms**

White Marlin Open T-shirts

ROD & REEL COMBOS FOR SALE OR RENT

RT. 50 BRIDGE

TALBOT ST.

DORCHESTER ST.

SOMERSET ST.

WICOMICO ST.

WORCESTER ST.

COAST GUARD

PIER

PIER

OFF

PHILADELPHIA AVE.

COSTAL HWY.

**710 Philadelphia Ave.
at the Ocean City Inlet**

410-289-2602

www.oceanicpier.com

"The Cover Girls"

Near the Commercial Harbor Since 1976! Thanks for helping us celebrate our 33rd year in business!

- **CUSTOM BOAT TOPS**
- **FRAMES**
- **ENCLOSURES**
- **MOORING COVERS**
- **CONSOLE COVERS**
- **MARINE UPHOLSTERY**

**Sunset Ave.
West OC Business Park**

410-213-1984

Ship To Shore

by Pat Schrawder

DON'T OVERLOOK YOUR TRANSDUCER

This is the time of year when boaters are installing new fish finders or repairing their old ones in preparation for the 2009 season. One of the critical elements for your fish finder is its transducer (the part that is mounted through the hull or on the transom).

Your fish finder and its transducer work as a system. The fish finder sends a signal out from the display unit through the transducer cable and out from the transducer element. Internally, the transducer element vibrates at a specific frequency creating acoustic energy or sound waves that travel through the water, either dissipating, being absorbed or returned. The receiving signal is collected and returned back to the display

where the image is shown. Both the transducer and the display are manufactured with certain frequencies and those much match. Similarly, the output power of the display must coincide with the power of the transducer. If the output power of the display is greater, it can "blow out" the transducer element and if it is too much less, the transducer will not fire properly.

Transducers come as single element units that vibrates alternately at 50 kHz and 200 kHz or multiple element units that fire their independent elements individually. They also may contain speed wheels and/or temperature sensors. These transducers are generally referred to as Tri-ducers and they are by far the most popular in today's market. Once again, however, you can only use a tri-ducer that is compatible with

your particular fish finder. You can also find transducers that are single frequency but it is not the typical request. Having two frequencies allows you to have the best of both worlds. The higher frequency (200 kHz) has a narrower beamwidth and is better for shallow water whereas the lower 50 kHz units see into deeper water and cover a wider area. The trade off is that they produce less detailed images.

Once you have made sure that the frequency and power are correct, there are still decisions to be made. Top of the list is where and how it will be mounted. Transducers that are mounted through the hull are often considered to give superior performance and are typical for higher power models. This comes with several drawbacks, however. They require that a hole be cut in the hull, making the installation lengthier and more critical in that they must be adequately sealed to prevent water from entering the hull. They are more difficult to access for periodic cleaning and they may present a problem for trailerable boats as you must install them at a spot where the trailer will not hit the transducer when you take the boat on and off.

Transom mount transducers are the simplest to install and are less expensive. They do not require a hole to be cut in the hull. They are easier to access when they need cleaning and if you need to replace a speed wheel. There are certain things you need to observe, however, when mounting them. They should be kept as far away as possible from any turbulence as occurs with the prop wash and they need to be angled slightly

forward.

A third option is to mount the transducer in-hull. The signal shoots through the hull and that eliminates the problems associated with turbulence and cleaning. The downside to these is that you sacrifice performance as you will cut down your power. Boats with aluminum or steel hulls cannot use this type. Many wooden boats will also have a problem. Only fiberglass boats with no flotation core are good candidates for this. Also keep in mind that your transducer will not be able to support the "speed" function or give you water temperature readings because they do not touch the water.

One final thing to keep in mind is that more than one transducer firing at the same frequency at the same time can cause interference that makes your signal unreliable or noisy. This means you can have more than one fish finder of the same operating frequency on your boat but you cannot use them both at the same time. You can also experience the same problem if you are closely alongside another boat and both of you have your fish finders on.

Don't install a transducer yourself unless you are fully acquainted with the proper procedures. An incorrectly installed or improperly matched transducer can make even the best fish finder a waste of money.

Pat Schrawder and her husband Larry are owners of L&L Marine Electronics on Golf Course Road in West Ocean City.

Furuno's NavNet network allows you to connect multiple devices together through the use of an Ethernet Hub. By utilizing the NavNet network, each unit becomes a universal display, allowing you to access any component that is connected.

FURUNO
600 Watt, Small, High Performance,
Dual-Frequency,
COLOR LCD SOUNDER

MODEL FCV585

- Dual-Frequency 50/200 kHz
- Hands free adjustments of gain, STC & output power through digital filtering
- High output power of 600W or 1kW via transducer selection
- 8/16/64 Color Echo Presentations
- Optional thru-hull or transom-mount transducer and speed/temp sensors

L & L Marine
12808 Harbor Rd.
West Ocean City, MD
lalmar@comcast.net • sales - service - custom installation

Sales • Service
Ph: 410-213-2673
Fx: 410-213-1204

Bay Flounder Fishing aboard the Pony Island Express

2 Hour Trips in Bay Only - Adults: \$28 (incl. tax); Children: \$17 (incl. tax)
Four trips daily - 8 a.m., 10:30 a.m., 1:30 p.m. & 4 p.m.
Rods & Bait free! Call for info & reservations 410-289-2565 or 410-289-6720
Get tickets at the office, come early to get a spot!
Old Town Marina - Dorchester St. & Bay, Ocean City. (2nd street south of the Rt. 50 bridge)
BRING THIS AD FOR A \$3 DISCOUNT PER PERSON

Jacob Brotemarkle of Yeagertown, PA caught this 7 lb. 12 oz. bluefish while fishing with Kevin Bowersox, Michael Myers, Capt. Nick Clemente and Mate Tyler Hasenei on the "Get Sum". The chopper ate a live spot in the East Channel and was weighed at the Ocean City Fishing Center.

Tanner Brown, Tera Brown and Travis Brown, all from Hagerstown, MD were drifting in the bay on the "Hammer" when they hooked into these three flounder, all caught on live minnows. Pictured at Bahia Marina.

- ★ **Pre-purchase**
- ★ **Insurance**
- ★ **Damage**
- ★ **Moisture Checks**
- ★ **Corrosion Checks**

☆☆☆☆

USCG Licensed 100GT Master
ABYC Standards Certified
SAMS (AMS)
Boat US Tech Exchange
Chapman Grad

CAPT. FRANKY PETTOLINA
410-251-0575 (CELL)
surveyfp@yahoo.com

bank of ocean city

Serving Ocean City Since 1916

410-213-0173
www.BankOfOceanCity.com

LEWES HARBOUR MARINA

Fishing & Boating

OUTFITTERS

SERIOUS GEAR FOR SERIOUS SPORTFISHERMEN

BAIT • TACKLE • FUEL • MARINE SUPPLIES
CHARTER & HEADBOAT TRIPS

Rods by Star, Seeker, St. Croix, Tsunami,
G Loomis and Shimano

Reels from Shimano, Penn, Avet and Fin-Nor

Baitmasters Ballyhoo

Sportswear and Foul Weather Gear

yachtpaint.com

AUTHORIZED FISHING LICENSE AGENT

302-645-6227

www.LEWESHARBOURMARINA.COM

END OF ANGLER'S RD. ON THE LEWES CANAL - TAX FREE SHOPPING IN LEWES, DE

Chum Lines

by Mark Sampson

Another Ocean City Shark Tournament has come and gone, and after 29 years of working the event you'd think that there wouldn't be any surprises left, but that's not the way the tournament business goes - ever! Between the weather, the fishing action, the competitors, the sponsors and the spectators, there's always something going on that keeps each tournament unique and all of us on our toes.

This year's event brought its own share of interesting twists and turns. Of course, the 876 lb. mako caught by Jim Hughes was something no one even remotely considered would happen. Adding to the uniqueness of the state record catch was that when Jim and the crew of the "Nontypical" came to the weigh station that evening, the existing Maryland state record holder Frank Gaither was in the crowd to watch the weigh-ins. It was

neat to see Frank congratulating Jim and effectively passing the torch he's proudly carried since he caught his 766 lb. mako 25 years ago.

Another surprise last week was finding out halfway through the tournament that shark regulations had changed making a few species not legal to bring back to the dock just hours after I had announced on the radio to our competitors that those species (hammerheads, spinners, blacktips) could be brought in. The confusion started when a press release suggested that these sharks could not be retained in state or federal waters until July 15th. When I first heard the news I called some folks I know at NMFS and explained that we had this tournament going on and needed to know for sure if those were still legal sharks to bring back. I was told that NMFS

didn't have any regulations that would close hammerheads, spinners and blacktips from recreational harvest.

I then looked at the current shark regulations on Maryland's website and saw that they said nothing about those species being closed. So I thought "good, our competitors can keep those sharks if they happen to land a potential qualifier." Later, on a hunch, I called someone I know from DNR. After he and I did a little research and fit together some pieces of the puzzle we were both surprised to find that, in order to protect coastal sharks during the pupping season in the inshore nursery grounds, Maryland and our surrounding states has closed the season on a number of species including hammerheads, spinners and blacktips. Even though those species can be landed in federal waters (more than 3-miles out) they cannot be brought back into state waters.

All that created some unneeded excitement right smack in the middle of the Shark Tournament as I scrambled to get the word out to our teams (who were all out on the ocean) that hammerheads, spinners and blacktips could not be brought in. It was definitely not the kind of surprise you want to have during such an event. Fortunately, it all worked out as the only fish in that category that had been caught were released anyway.

It was quite a surprise that so few bluefish were taken during this year's event. Traditionally the big blues have been so abundant that shark fishermen would complain about them invading their chum slicks and tearing up their shark baits. With many thousands of dollars

riding on the heaviest fish, a lot of teams spent part of their time specifically targeting bluefish, but for some reason the fish just weren't out there and most anglers never encountered a single blue in two days of fishing.

Usually by this time of the year the water temperatures on the sharking grounds are in the 70's; however, but recently they seem to be stuck around 65. These lower temps have been the culprit behind all the fog we've been having and I expect it is also the reason thresher and even blue sharks are still lingering. You can bet that we were surprised to catch a blue shark last Wednesday (6/24), because usually by mid-June they've all moved back out to the deep, and as much as I like thresher sharks, I have to admit that I wish the bulk of them would go away as well. Too many of the big females have been brought in this season, and since so many of them this time of the year are carrying pups, I just don't think it's a good idea for anglers to keep the females for any reason! I was pleasantly surprised that the one brought in during our tournament was a male.

It'll be 30 years for the Ocean City Shark Tournament next year, and I suppose that if it were any other kind of event a lot of it could end up being just another year of "same-old-same-old", but when it comes to anything in the fishing business these days, there's no such thing thanks to all the good and sometimes not-so-good surprises that are sure to come along.

Mark Sampson is an outdoor writer and Captain of the charter boat "Fish Finder", docked at the Ocean City Fishing Center.

TRAILER PARTS SUPERSTORE®

THE INTERNET'S #1 WEBSITE FOR ONLINE TRAILER PARTS

- Tire & Rim Assemblies
- Axles & Springs
- Actuators
- Brakes & Components
- Wheel Hubs & Bearings
- Lighting & Wiring
- Rollers & Brackets
- Jacks, Bunks & Guides
- Utility Trailer Parts
- Cargo Trailer Parts
- Horse Trailer Parts
- Semi Trailer Parts

EASY ORDERING & TECH INFO

800-453-7379

931 S. Chapel St. (Rt. 72)
Newark, DE

VISIT OUR GIANT TAX-FREE SHOWROOM!

SHOP TRAILER PARTS ONLINE

www.EasternMarine.com

icom Handheld VHF Radio - ICM32

- Rugged Waterproof Protection Equivalent to JIS Grade 7 (1m depth for 30 Minutes)
- Easy-to-see LCD with Backlighting
- Simple to Use Backlit 9 Button Keypad
- Ni-Cd Battery Pack & Desktop Charger Included
- Powerful 5W Output Power
- Weather Alert Function
- Convenient Tag Scanning
- Dual / Tri-watch Functions
- 4-Step Battery Life Indicator & 2-Step Power Saver
- Squelch & Volume Level Indicator
- Instant Access to Ch 16

icom

Authorized Dealer:

L & L Marine
12808 Harbor Rd.
West Ocean City, MD
lalmar@comcast.net

Sales • Service
Ph: 410-213-2673
Fx: 410-213-1204

sales - service - custom installation

JADE II

52', FAST & FIRST CLASS!

- 28 KT CRUISE
- PROFESSIONAL CREW
- FOUR FIGHTING CHAIRS
- A/C • MICROWAVE
- DVD • VCR • TV • STEREO

NOW BOOKING TUNA TRIPS

**LICENSED TO TAKE UP TO
12 PASSENGERS**

CALL FOR AVAILABLE TOURNAMENT DATES

WWW.JADEII.COM

Book Your Trip With Us!

Capt. Ed Kaufman

302-420-3781

Capt. Butch Brooks

302-218-2776

Docked at the Ocean City Fishing Center

Tom Berry of Millsboro, DE, Bill Wise of Georgetown, DE, Travis Greenway, Mike Miller and Ron Titsworth of Northeast, MD, and Kurt Flechsigg of Rising Sun, MD had a great day tuna fishing on Saturday aboard the "Playmate" with Capt. Willie Zimmerman and Mate Justin Hart. The anglers caught 20 yellowfin tuna, keeping 14 along with a dolphin, all on ballyhoo and green machines in the Washington Canyon. Pictured at the Ocean City Fishing Center.

FURUNO

600 Watt, Small, High Performance,
Dual-Frequency,
COLOR LCD SOUNDER

Model FCV-620

- Vivid 5.6" color LCD
- 50 & 200 KHZ
- Auto Mode for hands off operation
- Waterproof construction permits installation on open bridge
- Automatic function for detecting fish and bottom in both shallow and deep water
- Optional thru-hull or transom-mount transducer and speed/temp sensors

Marine Electronics SALES & SERVICE

12808 Harbor Road
West Ocean City, MD
Ph: 410-213-2673
Fx: 410-213-1204
lalmar@comcast.net

marlin → tuna → dolphin → wahoo → shark → bluefish

www.PlaymateSportfishing.com

Playmate

SPORTFISHING

ROCKFISHING IN SOLOMON'S ISLAND, MD
APRIL & MAY

60' Custom Carolina
30 Knot Cruise
Fully Tackle Equipped
State-of-the-art Electronics

Captain Frank Mattes
Captain Willie Zimmerman

"We only fish on days that end in Y!"

443-370-7144

Love to fish but don't have a full charter? Make up charters are our specialty!

DOCKED AT THE OCEAN CITY FISHING CENTER, WEST OCEAN CITY, MD

2009 COASTAL FISHERMAN 2009

Heaviest Fish of the Year

(As reported to the Coastal Fisherman - ties go to first fish reported)

Species	Ocean City	Delaware	Species	Ocean City	Delaware
Sea Bass 	March 6, 2009 Noah Fowler Bow Mariner 7 lbs.	February 25, 2009 Paul Twilley Wilmington Canyon 7 lbs. 5 oz.	Mako Shark 	June 20, 2009 Jim Hughes Washington Canyon 876 lbs.	June 9, 2009 Kelly McCullars Fingers 169 lbs.
Tautog 	March 15, 2009 Capt. Kane Bounds "Judith M" 19 lbs. 8 oz.	May 3, 2009 Bill Gable "#1 Hooker" 14 lbs. 10 oz.	Thresher Shark 	June 19, 2009 Brent Applegit Fingers 642 lbs.	June 20, 2009 David Bixler "On Delivery" 347 lbs.
Striped Bass 	May 17, 2009 Donald Hatfield Assateague Surf 45 lbs. 8 oz.	May 13, 2009 Derek Bair Indian River Inlet 35 lbs. 6 oz.	Cobia 	June 26, 2009 Ray DelFera East Channel 12 lbs. 8 oz.	No Weights Reported
Weakfish 	May 16, 2009 Chris Tilghman Rt. 90 Bridge 7 lbs. 8 oz.	May 24, 2009 Isaiah Ross Broadkill River 6 lbs. 8 oz.	Bluefin Tuna 	June 26, 2009 Jacob Lambert Massey's Canyon 165 lbs.	June 28, 2009 Jody Gessford "MEGA-BITE" 180 lbs.
Speckled Trout 	No Weights Reported	No Weights Reported	Yellowfin Tuna 	June 23, 2009 Bryan Davido "That's Right" 52 lbs.	June 8, 2009 John Horning "Fish Whistle" 34 lbs.
Flounder 	June 26, 2009 Adam Zarfoss East Channel 7 lbs. 15 oz.	June 20, 2009 Butch Brooks Indian River 10 lbs. 13 oz.	Longfin Tuna 	No Weights Reported	No Weights Reported
Bluefish 	June 27, 2009 Mike Osifat Poor Man's Canyon 13 lbs.	May 24, 2009 Troy Schifflett 12 Fathom Lump 13 lbs. 13 oz.	Bigeye Tuna 	June 27, 2009 Scott Pringle "Press Time" 210 lbs.	June 21, 2009 Doug Rinicker Poor Man's Canyon 102 lbs.
Sheepshead 	June 11, 2009 Tassos Argyros Barn's Table Wreck 11 lbs. 4 oz.	No Weights Reported	Dolphin 	May 21, 2009 Chuck Dammann "Restless Lady" 30 lbs.	May 24, 2009 Ron Frank "Da Chief" 19.6 lbs.
Black Drum 	No Weights Reported	May 22, 2009 Anthony Lano Coral Beds 82.3 lbs.	Wahoo 	No Weights Reported	No Weights Reported

For a copy of this page or to report your catch, call the Coastal Fisherman at 410-213-2200

2008 1st Place Single Heaviest Tuna
"Marlin Magic"

ALBAN CAT

AGYG
American Global Yacht Group

Miller
HIGH LIFE

SUNSET MARINA

Ocean City
fishing center

MARTEK
OF MD INC.
Marine Electronics

KING
Sailfish
MOUNTS

**AVON-
DIXON**
INSURANCE
Since 1939

MARINAS.com

AFICD
ASSOCIATION OF FISHING TACKLE COMPANIES

Hooked on OC

FURUNO

WMDT
47 abc
Delmarva's Choice

**north
bay
marina**

JARRETT BAY
YACHT SALES

CATO
GAS & OIL

HONDA
MARINE

SOUTHPORT
BOATWORKS

BINNACLE CUSTOM TACKLE
WWW.BINNACLETACKLE.COM

COSTA DEL MAR
see what's out there

BLACK BART

OCEAN CITY FISHING CENTER

Weigh-Ins: July 10th & 11th 4-7:30pm; July 12th 4-7pm

Vendors & Festivities daily 3 - 8 pm • 2008 TOTAL CASH PAYOUT \$571,470

www.ocfishing.com • www.oceancitytunatournament.com

410-213-1121 • 800-322-3065

BAHIA MARINA

www.bahiamarina.com
fish@bahiamarina.com

ON THE BAY BETWEEN 21ST & 22ND STREETS, OCEAN CITY, MD

CHARTER SPORTFISHING MARLIN • TUNA • DOLPHIN • SHARK

Salty Sons 48' Ocean
Capt. Shane McGinnis & Capt. Mel Jr.
717-940-0714

Ebb Tide 46' Ocean
Capt. Butch Gee & Capt. Billy Gee
410-289-7473

Purgatory 46' Bertram
Capt. Ed Mock
410-279-2155

Let-Er-Eat 45' Custom Carolina
Capt. Rod Hopkins
302-420-5083

Sea Mistress 38' Topaz
Capt. Dean Metcalfe
717-404-3331

Money Shot 36' Egg Harbor
Capt. Adam Lankford
410-289-7473

Yellowfin 36' Topaz
Capt. Chuck Woodward
410-289-7473

Bag of Tricks 35' Express, twin diesel
Capt. Glenn Butts
1-888-289-2130

Virginia 35' Bertram, twin diesel
Capt. Fred Phillips 302-697-6370 (winter)
410-524-7823 (summer)

Cah-Ching 35' Cabo Flybridge
twin diesel
Capt. Steve Martin • 410-289-7473

Barbed Wire 31' Mako
twin outboards
Capt. Brandon Spielman & Capt. Dean Metcalfe
610-764-6974

- * Fully Stocked Tackle & Bait Shop
- * Rental Packages
- * Official Weigh Station
- * Expert Fish Cleaning
- * Fuel & Pumpout Station
- * Boat Ramp & Ship's Store
- * Beer, Sodas, Snacks, Clothing
- * Bahia Service Center
- * Mercury Outboard Sales & Service
- * Southern Skimmer Boat Sales

MAKE-UP CHARTERS AVAILABLE!

www.BahiaMarina.com

**TOLL FREE 1-888-575-DOCK (3625) or
CALL DIRECT FOR CHARTERS 410-289-7473**

BAHIA MARINA

www.bahiamarina.com
fish@bahiamarina.com

ON THE BAY BETWEEN 21ST & 22ND STREETS, OCEAN CITY, MD

COME & SPEND THE DAY WITH US!

Lunch, Dinner, or Light Fare!
Enjoy cocktails on the water while watching the day's catch brought to the dock!

Pontoon Boat Rentals

16' and 17' Skiff Rentals

We rent fishing kayaks!
\$10 per hour or \$30 for 4 hours for 1 or 2 people

DEEP SEA FISHING

1/2 Day Ocean Bottom Fishing
Sea Bass, Tog, Ling, Trout & Croakers

JUDITH M

75 ft. Lydia, Air Conditioned/Heated, Full Electronics, Full Snack Bar, 80 Anglers

TWO TRIPS DAILY

8 AM - 12:30 PM & 1:30 PM - 6 PM
Adults \$42 - Children under 12 - \$22

Includes Bait & Tackle, Rod rental available
Available for Private Charters

SIGHTSEEING CRUISES

Along Ocean City Beachfront 7:30 - 9pm
Cocktails Available - 120 Passengers

Bay Flounder Fishing on the Tortuga

All tickets available up to 5 days in advance!

8 AM - 11 AM, Noon - 3 PM

4 PM - 7 PM

Adults \$26

Children under 12 - \$18

7 Days a Week!

2009 BAHIA TOURNAMENTS

16TH ANNUAL

Captain Steve Harman's Poor Girls Open

Ladies Only Billfish Tournament

August 13, 14 & 15

Captain's Meeting August 12

Fish 1 out of 3 Days

4TH ANNUAL

Flounder Pounder

Sunday, Sept. 13

10 a.m. Bimini Start at Bahia Marina

Captain's Meeting

& Sign - up

Sun. 8 - 9:30 a.m.

10TH ANNUAL

Rocktoberfest

24 hr Rockfish Tournament

Prizes for Trout, Flounder,

Tautog & Open

October 17 - 18

Sign up that day

Captain's Meeting 3 p.m.

4 p.m. start

**TOLL FREE 1-888-575-DOCK (3625) or
CALL DIRECT FOR CHARTERS 410-289-7473**

Virginia Fishing Report

by Dr. Julie Ball

The saltwater action continues to heat up along the Mid-Atlantic coast, and should continue to only get better.

The big news inshore is still cobia. Cobia chummers are doing well, with many boats returning from the shoals with keeper fish and a

few trophies weighing to near 80 lbs. The areas off Hampton, from the Rock Pile to off of Buckroe Beach are producing fish. The Nine Foot Shoal and Latimer Shoal areas are also producing decent catches lately. A few cobia are also cruising the surface and hanging around bridge pilings, making targets for sight casters. The first big cobia tournament of the season, the Hampton Creek Cobia Tournament, was won with a 77.5 lb. bruiser, caught by Ryan Summerford of Newport News aboard the "Reel Stripper."

Although red drum are overshadowed by the cobia interest, reds are still available along Fisherman's Island and the Nine Foot shoal areas. Most catches are incidental by-catches by boats targeting cobia. Several boats released dozens of bull reds while chumming for cobia this week. Although slow, recent black drum hook-ups are

coming from the four artificial islands of the Bay Bridge Tunnel, casting bucktails.

Spadefish action is hit and miss around the Chesapeake Light Tower lately, but the four islands of the Chesapeake Bay Bridge Tunnel, as well as the pilings, are producing good catches of respectable fish. Inshore wrecks are also holding good numbers of spades, as well as the Cell and Wolftrap Light further up the Bay. Sheepshead action is picking up along the CBBT, while triggerfish are becoming a nuisance in these same areas.

Tautog became legal again this week, and will willingly take your offerings of crab or fiddlers on inshore wrecks and along the islands and CBBT proper.

The flounder scene is faring well in most of the usual haunts lately. Although still weeding through many shorts, good numbers of keepers are coming from the CBBT area. Live baiting over structure is working best for the larger doormats. Bigger flatfish are also coming from within the inlets. Wally Anderton of Virginia Beach landed a nice 7 pounder while

fishing inside Lynnhaven River this week.

Speckled trout and puppy drum are still available within the lower bay inlets, and within the back waters of Mobjack bay.

Spanish mackerel action is very good right now, with larger keepers now becoming more consistent. These fish are making a great showing along the oceanfront, with the Cape Henry area the hot spot lately. Keeper-sized Spanish were even boated inside Lynnhaven Inlet this week. Trolled Drone and Clark spoons offer good, fast action for kids and guests. Once the water clears a little more along the beaches, king mackerel should make its debut.

Amberjack are showing on wrecks and navigation towers. The action is good, but right now the majority of the fish are ranging between 44 and 48-inches. A few citation-size fish over 50-inches are around, but plan to put in the time.

Deep dropping along the Canyon edges is still giving up good numbers of deep water species, such as tilefish and grouper. Seabass are also still available on structures from about 30-miles out, and on out to deeper wrecks.

The Virginia offshore season is heating up, and the yellowfin tuna bite is still the main attraction, with outstanding numbers of fish still the norm. A few bigeyes are also around, with school-sized bluefin tuna available on some of the inshore lumps, where the Hotdog produced this week. Mako sharks are making a showing, with several reports of these sharks helping themselves to trolled spreads.

Dr. Julie Ball is the I.G.F.A. Representative for Virginia Beach, VA. You can find Dr. Julie's reports at www.drjball.com.

The finest piece of fishing equipment you'll ever own.

SOUTHPORT
 26 CENTER CONSOLE
 28 CENTER CONSOLE
 28 TOURNAMENT EDITION
 28 EXPRESS

See all four models at the Southport source, AGYG.

Southport makes the best equipment. We make the best deals.

9748 Stephen Decatur HWY,
 Unit 111, Ocean City, MD 21842
 410.213.9382

225 Hess Road,
 Grasonville, MD 21638
 800.338.3917

AGYG
 American Global Yacht Group
www.agyg.com

CAROLYN-C
 SPORTFISHING CHARTERS

41' Egg Harbor

Tuna - Marlin - Wahoo - Dolphin
Sea Bass - Bluefish - Shark

Inshore & Offshore Trips
 Up to 6 Anglers

Captain Jim Conkel
410-251-7093
www.CarolynCCharters.com

Docked at
 White Marlin Marina, Ocean City MD

Henlopen Bait & Tackle

1/4 Mile East of 5 points on Rt. 9
 Under the ARBY'S Sign

302-645-8106

Convenient to the Boat Ramp
 & On Your Way to the Pier

"The Little Yellow Shack"

◆ Tackle & Seasonal Baits for Bay & Surf
 ◆ Saltwater & Freshwater Combos
 Featuring: St. Croix, Penn, Daiwa, Shimano,
 & Tsunami Rods & Reels
 ◆ Crabbing Supplies & Nets ◆ T-Shirts
 ◆ Hats ◆ Sunglasses ◆ Gift Certificates

John Weber was drifting in the Lewes Canal when this 4 lb. 15 oz. flounder grabbed the minnow he was using for bait. Weighed at Lewes Harbour Marina.

Slips Available for 2009

Clean, Comfortable, Convenient.

Relaxing, yet professional facilities located at the Indian River Inlet, between the Atlantic Ocean and Inland Bays.

270+ wet slips and transient slips, charters and headboat, dry storage, showers and bathrooms, fuel, bait and tackle, waterfront cottages and more!

At Delaware Seashore State Park
39415 Inlet Road, Rehoboth Beach, DE 19971 • (302) 227-3071 • www.destateparks.com

Servicing Delmarva with Award Winning Service Since 1949

YAMAHA

Waverunners & Jet Boats

- Open 363 Days a year for your sell, service, parts and warranty needs.
- The first dealer in the area to sell & service Yamaha Waverunners & Jet Boats

Off Rt. 24 on Long Neck Road
Millsboro • Delaware
302-945-1200

Obituary

Earle Curtis "Skip" Johnston, age 64, died Wednesday, June 17, 2009 at his home under the care of his wife and Coastal Hospice after suffering a short battle from gastric cancer.

Born in Washington, D.C. he was the son of the late Earle Apgar and Alice Rebecca Johnston.

He was the owner of Metal Magic and known to many as the "Merlin of Metal Magic".

Skip was an artist and metal fabricator and had worked for many years for Stromberg's in Washington, DC. He was a member of the Sheet Metal Union Local #100 for over 28 years.

Skip was a recipient of two Master Craftsman Awards for Georgetown Park. He worked on the Presidents car #1000 under President Nixon. He also did work for the White House, Pentagon, Mellon Art Gallery, Corcoran Art Gallery, Gallaudet University and the Willard Hotel all in Washington DC.

Skip's work can be found throughout Ocean City, the giant stainless steel hook at the White Marlin Marina, Sunset Park, Galaxy 66, Seacrets, Party Block, 9th St. Station on the boardwalk, Liquid Assets, OCFD Trucks and the huge fishing reel mailbox at Ake Marine. There is hardly a restaurant or business in town that has not touched by his artistic input.

Some of Skip's apprentices went on to work for the US Treasury Department and NASA.

Skip was an avid hunter in his earlier years and truly loved offshore fishing in Ocean City as well as around the world especially in Cabo. He loved riding his Harley on long trips.

He was a good man with a huge heart, abundance of knowledge and an uncanny sense of humor. He will be greatly missed by those who had the opportunity to know him.

He is survived by his loving wife, Laura Johnston; three daughters, Shirlee Trumm and her husband Kenny, Christine Butler, Melanie Pallo and her husband Todd; 2 step children, Angela Asmussen and her husband Eric and Gabriel Temple; two brothers, Chris Johnston and Steve Johnston and ten loving grandchildren. He was preceded in death by a sister, Maria Roderick and a son, Daniel Johnston.

A memorial service will be held on Saturday, July 25, 2009 at 2:00 pm at the Ocean City Marlin Club on Golf Course Road in West Ocean City.

In lieu of flowers donations may be made to the Esophageal Cancer Society or the Cancer Society of your choice.

There will be a memorial motorcycle ride in his honor and that date will be announced later.

"Therefore you too now have sorrow, but I will see you again and your heart will rejoice" Psalm 23 John 16:22

Jim Lutz of Berlin, MD and Mark Berry of Telford, PA caught 6 keeper flounder (4 pictured) while drifting shiners on the flats north of the Thorofare. The largest flounder measured 23.5-inches.

G&E HARDWARE

It's time to stock up on all of your fishing & hunting supplies!

Top Shelf Shimano Dealer • Hunting Supplies & Guns

BAIT	REELS	RODS
• Fishbites	• Shimano	• Shakespeare
• Berkley Gulp!	• Penn	• Okuma
• Fresh & Frozen Bait	• Okuma	• Tica
• Live Minnows	• Daiwa	• Ugly Stik
• Eels		• Daiwa

We carry Weber Gas Grills

We offer Fishing, Hunting and Boat Licenses

30264 Cedar Neck Road • Ocean View, DE
 Mon - Sat 7:30am - 8pm • Sunday 8am - 8pm
 302-539-1448 or 302-537-1788
 www.HOCKERSUPERCENTER.com

Davey Morris of Woodbine, MD (center) caught this 83 lb. bigeye tuna while fishing on the "Fish Bonz" with Neil Mulloy of Cockeysville, MD, Charlie Frank of Mt. Airy, MD, Zach Brendel of Woodbine, MD, Capt. Mark Radcliffe and Mate Phil Knapp. The 52-inch bigeye, along with a 43-inch dolphin and a yellowfin tuna were caught on trolled ballyhoo in 500 fathoms outside the Poor Man's Canyon. Weighed at the Ocean City Fishing Center.

Early in the week, this group of anglers on "That's Right" with Capt. John Oughton and Mate John Griffith returned to the dock at Fisherman's Marina with 6 yellowfin tuna, all caught in 200 fathoms in the Poor Man's Canyon. The heaviest yellowfin weighed 52 lbs. Pictured are Bryan Davido of Milwaukee, WI, Craig Schack and Chris Hammond of Cincinnati, OH, Tom Hammond and Randy Dixon of Toledo, OH and Don Jahns of Bowling Green, OH.

PROUD TO BE AN AMERICAN

MOTOR HARLEY-DAVIDSON CYCLES

RENT ONE! Join us for Dinner Rides, 6 p.m. Every Wednesday
10% off a rental with this ad from Coastal Fisherman

HARLEY-DAVIDSON
of Ocean City, MD
five miles from the beach on Rt. 50, open 7 days a week
www.hdoceancity.com
410.629.1599

MAGNUM
BOAT LIFTS
PERSONAL WATERCRAFT LIFTS

BOAT LIFTS
Servicing the Entire Delmarva Peninsula
Repairs on Most Makes & Models

See Our Lift Display on Your Way to the Beach!
411 Dorchester Ave., Cambridge, MD

Whittington Marine Const.
Piers, Pilings, Bulkheads,
Boat Lifts & Repairs
410-228-8276
5945 HORNS PT. RD., CAMBRIDGE MHIC #20896

Always Late

SPORTFISHING CHARTERS

www.alwayslatesportfishing.com

SHARK • BLUEFISH • TUNA • MARLIN • DOLPHIN

Tom McDermott/BOATPIX

48' Ocean Yacht
Full Electronics • Air Conditioned Cabin

Trolling or Chunking

Overnight Tuna Trips a Specialty!

CAPTAIN LARRY RICHARDSON

Sailing from Fisherman's Marina
West Ocean City, MD

302-846-9690 (home)

443-359-0860 (boat)

On Saturday, Rob and Nolan Kilchenstein of Salisbury, MD and Kenny Iman, also from Salisbury, MD teamed up to land 5 yellowfin tuna while fishing on the "Pumpin' Hard" with Capt. Gary Stamm and Mates Mike and David Burt. The yellowfins totaled 202 lbs. with the heaviest tipping the scales at 45 lbs. All were caught in 200 fathoms in the Washington Canyon and weighed at Sunset Marina.

LAST CALL

CHARTER SPORTFISHING

Fully Equipped 46' Post-Twin Diesel

MARLIN • TUNA
BLUEFISH • SHARK
DOLPHIN • Wahoo

Available for the 2009 White Marlin Open
and Mid-Atlantic \$500,000

\$\$ Save Money \$\$

**5 and 8 Hour
Deep Sea Trips Available**

**DOCKED AT THE
OC FISHING CENTER**

West Ocean City, May thru October
Book Your Offshore Trip Now!

Capt. Franky & Frank Pettolina

443-783-3699

410-251-0575

www.LastCallCharters.com

NOW TWO LOCATIONS TO BETTER SERVE YOU

**Bait • Tackle
Beach Supplies**

**Guns • Ammo
Hunting Supplies**

**Tax Free Shopping
Save on All
Your Tackle!**

**OFFICIAL AGENT
FOR
FISHING LICENSES**

SHIMANO

Top-Shelf Shimano Dealer

BAIT • TACKLE • SEAFOOD

**Just North of the
Indian River Bridge
Come by Car or Boat**

Open Daily Sunday 7am - 5pm
Monday - Thursday 7am - 6pm
Friday & Saturday 7am - 7pm

Located on Rt. 1 in South Bethany at York Beach Mall
5 miles north of OC

(302) 539-6243

- Line spooling now available for all size reels
- Live Bait
- Newly Remodeled Building, Larger Selection of In-Shore and Off-Shore Tackle

Open Daily Sunday 6am - 4pm
Monday - Thursday 6am - 5pm
Friday & Saturday 6am - 7pm

Located on the North Side of Indian River Bridge
5 miles south of Dewey Beach and 5 miles north of Bethany Beach

(302) 226-8220

www.hookemcookem.com

Deep Sea Fishing on the...

Judy V.

Out of North Indian River Marina

**We book
Cruises and
Fishing Trips for
groups from
1 - 100**

- Free Parking
- Free Fish Bags
- Free Bait
- Free Rod Rental for Kids

YEAR ROUND FISHING

Full Day: Friday, Saturday & Sunday
7am - 3pm

Half Day Fishing Daily: May - October
8am - 12pm & 1pm - 5pm

NO FISHING LICENSE REQUIRED

For reservations or information:

302-226-2214

or visit

www.fishjudyv.com

Located off of Rt. 1 at North Indian River Marina
Just 5 Miles South of Dewey Beach
or 12 miles north of Ocean City

Barbara DiToto of Bowie, MD caught this 40 lb. yellowfin tuna while fishing on "The Zipper" with Capt. Zip Zajdel and Mate Ronnie Zajdel. The yellowfin hit a trolled ballyhoo in 130 fathoms in the Poor Man's Canyon and was weighed at Sunset Marina.

CHARTER CAPTAIN'S COURSE

WE TEACH & TEST FOR LICENSE

COURSE BEGINS
Tuesday Sept. 1, 2009
held at DEL-TECH C.C.
in Georgetown, DE

FIRST COME - FIRST SERVED!

UP TO 100 GROSS TON
MASTERS NEAR COASTAL

Capt. Ken Daniel c/o R&D Boat Supply
22 Washington St.
Cambridge, MD 21613

www.chartercapt.com

410-228-0674

Bill's Sport Shop

Tax-Free Shopping!

18388 Coastal Hwy • Lewes, DE 19958

OPEN YEAR ROUND

Here is a tackle shop you will want to check out!
One of the largest inventories on the Eastern Shore!
Fully stocked for the surf fisherman, jetty jockey, bay fishing,
inshore and off shore

OVER 2,500 FISHING RODS

Penn, St. Croix, Daiwa, Tica, Ande, Fenwick, G. Loomis, Shimano, Lamiglass,
Okuma, Sea Striker, Ugly Stik, Star, Tsunami

HUNDREDS OF FISHING REELS

Fin-Nor, Abu-Garcia, Avet, Penn, Daiwa, Shimano, Okuma, Van Staal, Quantum

LARGE SELECTION OF FISHING CLOTHING FOR ADULTS AND KIDS

Hats, Boots, Rain Gear, Footwear, Shorts and Tees - Calcutta, Guy Harvey,
G. Loomis, Pelagic, St. Croix, Aftco

VEHICLE ROD HOLDERS AND PIER AND SURF CARTS

SUNGLASSES

Calcutta, Costa Del-Mar

CLAMMING AND CRABBING SUPPLIES

Coolers, Fillet Knives, Landing Nets, Gaffs, Fishing Line, Hooks, Rigs,
Tackle Boxes and Charts

302-645-7654

www.BillsSportShop.com billsss@comcast.net

Federal Size & Creel Limits (3-200 miles)

(both Maryland & Delaware follow federal regulations)

WHITE MARLIN
66" Lower Jaw Fork Length
No bag limit

DOLPHIN
No minimum length
10 per day/person

SHORT FIN MAKO

YELLOWFIN TUNA
27" Curved Fork Length
3 per person/day
includes Capt. & Mate

BLUE MARLIN
99" Lower Jaw Fork Length
No bag limit

WAHOO
No minimum length
2 per person/day

THRESHER

BLUEFIN TUNA
1 BFT per vessel/day/trip
27" to less than 47"
Curved Fork Length
PLUS
1 BFT per vessel/day/trip
47" to less than 73"
Curved Fork Length
PLUS
1 BFT per vessel/year
73" and greater
Curved Fork Length

SWORDFISH
47" Lower Jaw Fork Length
1 per person / 4 per vessel
Charter boats - 1/customer

LONGFIN TUNA
No minimum length
No bag limit

BLUE SHARK

For allowed species other than Atlantic sharpnose and bonnethead sharks, anglers are allowed to keep one shark per vessel, per trip with a minimum size of 54 inches fork length.

It might be tuna season...
but the sharks will be here all summer! Be prepared!
Modern SHARKING

by Captain Mark Sampson

www.BigSharks.com

In this book, Sampson examines how to chum, rig for, bait, hook, land, clean, cook or release 20 species of sharks you'll most likely encounter.

Available at local tackle shops, book stores and online

Talbot Street Pier

BOOKING 2009 CHARTERS! CALL 410-289-9125 FOR NEW PRICING.

2009
TRIP SCHEDULE

June 17 - Sept 6
Mon - Fri 9am, 11:30am,
2pm, 4pm
Sat - Sun 9am, 12noon, 3pm
(2 hour trip)

Sept 7 - Oct
Mon - Sun, 9:30am
(3 hour trip)

Free Rod, Reel & Bait
\$10.00 Value
Expires 10/25/09

\$2.00 OFF
Adults

Valid only for weekdays 4pm trip only,
all weekend & 3 hour trips. Expires 10/25/09.

www.fishhappyhooker.com

Talbot Street & the Bay
One Block South of the Rt. 50 Bridge
Tickets & Info 410-289-3500
Charters & Info 410-289-9125

Jimmy Jannuzzio (center) was surprised by his children with a marlin trip aboard the "Predator" with Capt. Howard Lynch who took the group out to 1,200 fathoms east of the Washington Canyon. The anglers went 1 for 3 on white marlin and also caught some gaffer dolphin. Fishing with Jimmy was Dante Jannuzzio, Jimmy Jannuzzio, Jr., Brian Keith, Jul Airey, Donnie Moore and Mike Aikens.

Chuck Wiesen of Chesapeake City, MD captured this 6 lb. 6 oz. flounder on a Gulp! 4-inch shrimp in the bay behind Frontier Town.

Patrick Rodabaugh of Evans, GA caught his first flounder, a 19-inch, while fishing in the bay behind Assateague Island with his brother, Thomas Rodabaugh and his uncle, Jeremy Blunt. The flounder was caught on a squid and shiner combination and weighed at the Ocean City Fishing Center.

Visit: SouthJerseyYachtSales.com

YOUR LOCAL DEALER FOR OCEAN & VIKING YACHTS

SOUTH JERSEY
YACHT SALES
SPORTFISHING SPECIALISTS - NEW, USED & BROKERAGE YACHTS
Large Trade-In and Brokerage Inventory
COMPLETE OUTFITTING AVAILABLE AT OUR FULL SERVICE YARD • Pipe Towers on Premises

Ocean Yachts
Super Sport, Sport Fish and Odyssey Models
42' to 73'

viking yachts
Convertible and Express Models
45' to 74'

We are also your Mid-Atlantic factory representative for:

THE EGG HARBOR GROUP
Convertible Models 37' to 50'
35' Express

DAVIS
Convertible & Express Models 48' to 70'

TOPAZ
Express Models 35' to 40'

Boatly Drive
Center Console & Express Models 28' to 38'

at South Jersey Marina • 1231 Route 109 • Cape May, NJ 08204 • 609-884-1600
at Canyon Club Marina • 900 Ocean Drive • Cape May, NJ 08204 • 609-884-0880
at Arnold's Yacht Basin • 1668 Beaver Dam Road • Pt. Pleasant, NJ 08742 • 732-899-9666
www.SouthJerseyYachtSales.com

VIRGINIA REGULATIONS

(State Waters Only)

BLACK DRUM
16" minimum 1 per person/day

BLACK SEA BASS
12 1/2" minimum 25 per person/day

BLUEFISH
No minimum size 10 per person

CROAKER
8" minimum No creel limit

TAUTOG
14" minimum 4 per person/day

PORGY (SCUP)
8" minimum 50 per person/day

RED DRUM
18" - 26" 3 per person/day

STRIPED BASS (COASTAL REG)
28" 2 per person/day

SPECKLED TROUT
14" minimum 10 per person/day

SHEEPSHEAD
No minimum size 4 per person

SUMMER FLOUNDER
19" minimum 5 per person/day

WEAKFISH
12" minimum 6 per person/day

MARINE POWER

Alban Engine Power Systems
Elkridge ~ Ocean City
877-36-ENGINE

NEW Discounted Travel Rates

Alban announces new discounted marine service travel rates effective for 2009. These rates include both travel labor and truck mileage in one low flat rate price.

Discounts up to 59%
Savings as much as \$475

Hassle free, discounted travel charges make your decision to call Alban for your Cat marine engine service easier and more attractive.

Flat Rate Travel Rates are based on zone charges as follows:

Baltimore area ... \$100
Kent Island/Annapolis ... \$150
Deal/Chesapeake Beach ... \$250
Cambridge area ... \$250
Indian River/Lewes ... \$250
Rock Hall & North ... \$275
Oxford/Tilgman Island ... \$300
Solomon's Island area ... \$350
Ocean City area ... NOW FREE!

**AUTHORIZED DEALER FOR
FURUNO**

Est. 1972

**SERVICING THE
ENTIRE
DELMARVA PENINSULA**

- TROUBLESHOOTING AND REPAIR ABOARD YOUR VESSEL •
- FULL SERVICE CENTER FOR MOST MAJOR BRANDS •
- EXPERIENCED FACTORY TRAINED TECHNICIANS •
- USCG CERTIFIED WIRING INSTALLATIONS •
- CUSTOM FIBERGLASS WORK •

FOR FASTER SERVICE WE HAVE TWO LOCATIONS

**Rte. 611 & Sunset Avenue
West Ocean City, MD**

**Trenton St. & Cambridge Creek
Cambridge, MD**

410-213-1212

410-228-7335

sales@mid-shore-electronics.com

www.mid-shore-electronics.com

Jody Gessford, Ryan Johnson and Collin Jackson teamed up to land this 180 lb. bluefin tuna and a dolphin while fishing on the "MEGA-BITE" with Capt. Tom Murphy and Mate Tom Murphy, III. The big bluefin ate a horse ballyhoo behind a blue and white Ilander at the Hambone where the anglers also raised a white marlin. Pictured at Hook'em & Cook'em at the Indian River Marina.

Larry Bierley of Annapolis, MD muscled in this 139 lb. bluefin tuna while fishing on the "Vitamin Sea" with Matthew Bierley and Rick Garner. The 63-inch bluefin hit a trolled ballyhoo at the Hambone. Weighed at the Ocean City Fishing Center.

FISH!
Atlantic Anglers
Always Learning - Always Teaching
WWW.ATLANTICANGLERS.COM
VISIT US ONLINE FOR
TUTORIALS • FORUMS • PHOTOS • WEATHER • MORE!
ATLANTIC ANGLERS

THE 2009 T-SHIRTS ARE IN!
COASTAL FISHERMAN
VISIT WWW.COASTALFISHERMAN.NET TO ORDER
OR STOP BY THE OFFICE: 12748 SUNSET AVE, OC MD 21842 • 410-213-2200

Austin Bickford, David Bailey, Jeffrey Oakley, Andy Brinsdale and Craig Bickford, all from Chesapeake Beach, MD teamed up to catch 20 yellowfin tuna (kept 5) and a 100 lb. mako shark while fishing on the "Ranger" with Capt. Jason Norton. The fish were caught on trolled ballyhoo and spreader bars in 150 fathoms in the Poor Man's Canyon. Pictured at the Ocean City Fishing Center.

Willie Uhlig from Halethorpe, MD caught himself a 24.5-inch flounder while Tim Hockensmith from Tandytown, MD caught a nice flounder and sea bass, both during a trip aboard the "Morning Star" with Capt. Monty Hawkins and Mates Rich Silvani and Mike Kinder. Pictured at the Ocean City Fishing Center.

OVERUNDER
sportfishing

**FISH WITH THE PROS
UP TO 23 CAN GO!!**

**Bahamas
Maryland
New Jersey
Florida Keys
North Carolina**

★ CALL ABOUT BACHELOR PARTY SPECIALS! ★

FIVE WORLD CLASS BOATS . FIVE GREAT DESTINATIONS . OFFSHORE FISHING STORE . SEMI-CUSTOM BOATS

MAKE UP TUNA TRIPS
\$275 PP!!

Ocean City, MD

SHARK . BLUEFISH . TUNA . MARLIN
DOLPHIN . SEABASS . WAHOO
LOCAL # 443-664-6711

www.fishOU.com

THAT'S RIGHT
New 50' Evans

THE OU FLEET

THAT'S RIGHT
PRETTY WORK
LOW PROFILE
OVER UNDER
JUSTIFIED

Florida Keys Fishing Vacations

GREAT FAMILY VACATIONS
WITH ACCOMMODATIONS AT
THE ISLANDER RESORT

SAILFISH . COBIA . SNAPPERS . MACKEREL
DOLPHIN . TUNA . SHARK . SWORDFISH . TARPON

1.866.OUA.TUNA

PENINSULA AUTO AND TRUCK PARTS

Motor Oil

Marine Parts

Auto & Truck Parts

ACDelco Batteries & Filters

Cole Hersee Marine Switches

Weatherhead Hydraulic Hoses

ACDelco®

WEATHERHEAD™

***Come see us for all your
marine & auto needs!***

Hours of Operation:

Monday - Friday: 8 am - 6 pm

Saturday: 8 am - 2 pm

Sunday: Closed

410-641-2520

10126 Old Ocean City Blvd.,
next to Food Lion
off of Rte. 113 in Berlin

Denny "The Flounder King of Oyster Bay Tackle" Blessing was drifting a Tap Dancer rig in the Thorofare when he hooked into these 3 keeper flounder. The largest was 19-inches and weighed 2 lbs. 8 oz. on the scale at Oyster Bay Tackle.

FISH THE BIG ONE!

AUGUST 3-7, 2009

OVER \$2.2 MILLION PURSE IN 2008

THIRTY SIXTH ANNUAL
WHITE MARLIN
OPEN

WHITE MARLIN OPEN
PO Box 737
OCEAN CITY, MD 21843

410-289-9229

Sponsored By: Churchwells, Steen Homes, Martek of MD, Phillips, Costa Del Mar, Paul Mann Custom Boats, CGI Finance, Seacrets, Thumbdinger, Under Armour, Miller Lite, Clarion, Cyntinory Marine, Marks Marine Insurance, Cummins Power Systems, Big Game Fishing Journal, Viking Yachts, MTU, World Publishing, Fawcett Boat Supplies, BB&T, Rick Bogert, Under Armour, Penn, Ilex Construction & Woodworking, Ritchie Howell Yachts, Power & Motoryacht, Harrah's Entertainment, Cutter Chart

WWW.WHITEMARLINOPEN.COM

Angler Ian Duncan of Millersville, MD captured this 130 lb. mako shark while fishing with Cole Duncan, Jessica Walsh, Sydney Duncan, Capt. Todd Kurtz and Mate Rich Hastings. The mako ate a mackerel at the Hambone and was weighed at the Talbot Street Pier.

Jeremy Fisher of Etters, PA caught this 7 lb. 5 oz. flounder while drifting a live minnow in the Indian River Bay. Weighed at Rattle & Reel Sporting Center in Long Neck, DE.

Bill Snyder of Ocean Pines, MD was fishing with live spot in the East Channel when he hooked into this 26-inch flounder at the beginning of the outgoing tide.

Wockenfuss

HOMEMADE CANDIES

Go bobbing for apples...

3 Convenient Locations to Serve You

White Marlin Mall
West OC
410-213-0314

1st Street
OC Boardwalk
410-289-5054

7th Street
OC Boardwalk
410-289-7013

Greg Steen of Ocean City, MD, Jeff Lewatowski of Churchville, MD and Dave Caffrey of Berlin, MD caught 8 keeper flounder on jig heads tipped with Gulp! artificial baits. The largest flounder measured 25.5-inches and was caught on the flats north of the Thorofare.

On Friday, Mark Simokat of Glen Burnie, MD, Butch Cook of Manchester, MD, Roger Eskut of Frederick, MD, Jim McCracken from Delta, PA, Tony Stampone from White Hall, MD and Charles Powell of Parkton, MD caught 7 yellowfin tuna while fishing on the "Marli" with Capt. Mark Hoos and Mate Mark Hoos, Jr. The fish totaled 139 lbs., with the heaviest tipping the scales at 48 lbs. All of the fish were caught in 100 to 150 fathoms in the Poor Man's Canyon. Weighed at Sunset Marina.

JIM'S MARINE

First Class Treatment

In Business for 15 Years • Fully Insured

fiberglass • gelcoat • bottom blasting • painting

Free Warranty and Insurance Estimates

Bottom Blasting Prices	
No Price Increase Since 2004	
25' & Under	\$30/ft
26' - 34'	\$35/ft
35' - 45'	\$40/ft
46'+	\$45/ft

Jimmy Swagler • Jim Swagler

410-213-7579

BOTTOM BLASTING
IMPROVES PERFORMANCE & FUEL ECONOMY

GAME OVER

Charters

OCEAN CITY, MD

• INSHORE • OFFSHORE • MAY - NOVEMBER •

Marlin - Tuna - Dolphin - Shark - Wahoo

Docked at the Ocean City Fishing Center
West Ocean City, MD

443-497-1113 • 410-289-3232

Tournament Dates Available

Capt. Steve Pfeiffer

58' Custom Carolina

GAME OVER
SPORTFISHING CHARTERS

www.GameOverCharters.com

Jason Linzau of Silver Spring, MD was fishing on the "Tortuga" with his cousin, John Cinotti his sister, Amanda Linzau, Capt. Drew Zerbe and Mates Serge Garder and Chase Eberle when he hooked into this 24.5-inch, 5 lb. 4 oz. flounder in the Thorofare. Weighed at Bahia Marina.

Fenwick Trimble caught his first flounder while drifting in the Fenwick Ditch. The flattie measured 18.5-inches and was caught on a homemade flounder rig tipped with a "Lucky Larry's" minnow during the outgoing tide. Photo courtesy of Fenwick Tackle.

302-436-2445

HIGH PERFORMANCE TACKLE

**CAPTAIN
MAC'S**

1.2 Miles West of
Fenwick Lighthouse on Rt. 54

email us at captmacs@ymail.com

GULP! HEADQUARTERS

THE LARGEST SELECTION OF GULP! PRODUCTS IN THE UNIVERSE

Berkley Gulp! Alive!®

Over 35 Different Baits at \$20.99

- ◆ Rentals
- ◆ Weigh Station
- ◆ Ice
- ◆ Crabbing Equipment
- ◆ Marine Supplies
- ◆ Charts
- ◆ Custom Rods
- ◆ Custom Tackle
- ◆ Rigged & Unrigged Offshore Baits
- ◆ Bay, Surf, Inlet Bait of all kinds
- ◆ Taxidermy Agent

**NO SALES TAX
IN DELAWARE**

Open Year Round!

Want to catch that giant flounder or rockfish?

We have live spot!

WINTER CAUGHT BALLYHOO

Small - Medium - Select - Horse

Case or Individual Prices

Live Blue Crabs \$20.00 a dozen

Preston and Debbie Walls from Ridgely, MD ended their day on Friday with 4 keeper flounder, all caught on live spot in the East Channel. The flounder ranged between 18.25 and 23 inches, with the heaviest flattie tipping the scales at 5 lbs. 6 oz.

Clayton Noble of Fairfax, VA caught this bluefish and 2 skipjack tuna while fishing on the "Bug Money" in 100 fathoms in the Poor Man's Canyon. Pictured at Sunset Marina.

Introducing the

Hurricane

Fishing Series

by **Godfrey MARINE**

IN STOCK MODELS

193 CC
with Honda 150 4-Stroke
\$29,815

213 CC
with Honda 225 4-Stroke
\$43,495

213 DC
with Honda 225 4-Stroke
\$42,920

Contact Tommy Fowler 410-430-4531
fowlscay@cs.com

PROPELLER FELLERS

FENWICK ISLAND, DE (302) 436-8667

HONDA

MARINE

*Always wear a personal flotation device while boating and read your owner's manual

302-436-4211 • www.NorthBayMarina.net

Evan Kaplow of Chappaqua, NY, Andrew Davis of Mt. Airy, MD and Matt Graham of Ocean Pines MD teamed up to land 7 dolphin and 5 yellowfin tuna while fishing on the "Tide Up" with Capt. Josh Ruskey and Mate Bob McClanahan. The fish were caught on trolled ballyhoo and spreader bars in 100 fathoms on the southern end of the Washington Canyon. Pictured at Sunset Marina.

Red Sun

CUSTOM APPAREL

Custom Graphics For The Sportfishing Industry

- On-Site Screen Printing & Embroidery •
- 3 On-Staff Professional Graphic Artists •

www.redsuncustom.com

410-213-1176 • 800-338-9163

12715 Sunset Ave. Ocean City, MD 21842

Bert Long from Lewes, DE pulled this pair of flounder from the rubble on the Star Site artificial reef. The largest flattie weighed 6 lbs. 15 oz. on the scale at Lewes Harbour Marina.

Serving Delaware, Maryland & Virginia

Hild's Marine Service

• Complete Yacht Mechanic Services •

Will & Julie Hild

OCEAN CITY 410-213-8855

BALTIMORE 410-255-5818

"On Call" for Tournament Fishing Season and Transients

Factory Authorized Dealer

YANMAR

MAN

M.R. DUCKS

TALBOT STREET PIER

Book Your Charter Now!

410-289-9125

SHARK...MARLIN...TUNA...SEA BASS...DOLPHIN

Fish Cleaning • Fuel • Dockage • Beer • Ice • Weigh Station

M.R. DUCKS
Capt. John Runkle

RESTLESS LADY
Capt. Todd Kurtz

ARNO
Capt. Walt Austin

LISA
Capt. Stu Windsor

2 Hr.
Bay Flounder Fishing Daily

LIVE ENTERTAINMENT

4-9 PM NO COVER!

Friday, July 3rd:
Roadies

Saturday, July 4th:
Red No Blue

Sunday, July 5th:
Tranzfusion

Enjoy Cold Drinks,
Great Food & Live Music!

Happy Hour
M-F 4-7 P.M.

BAY FRONT MOTEL
talbotstreetpier.com

Talbot St. & the Bay, Ocean City, MD • 410-289-9125
Located One Block South of the Rt. 50 Bridge

Pick Up Your Coastal Fisherman at These Maryland Locations

Ocean City

Wockenfuss Candy - Boardwalk
Oyster Bay Tackle
Talbot Street Pier
Old Town Marina
Oceanic Fishing Pier
Park Place Hotel
Anthony's Beer & Wine
General's Kitchen
Layton's Restaurant - 92nd St.
Advanced Marina
Wawa - 125th St.
Brewski Brothers - 132nd St.
Montego Bay Market
Seven Eleven
Superfresh - Gold Coast Mall
Superfresh - 94th St.
Liquid Assets
Exxon Wine Rack
Seaside Super Thrift
Convention Center
Minit Market
7-Eleven - 28th St.
Bahia Marina
Layton's Restaurant - 16th St.
Bailey's Drug Store

West Ocean City

Ocean City Marlin Club
Wockenfuss Candies
Ocean City Fishing Center
Superfresh
Rhode River Boat Sales
Ocean City Visitors Center
PNC Bank
Fisherman's Marina
Ake Marine
Sunset Marina
Sunset Provisions
Crab Alley
L&L Marine Electronics
Harborside Bar & Grill
American Global Yacht Group
Mid-Shore Electronics
Trader Lees
Martek Marine
Wawa
Marlin Moon Grille
AllTackle.com
Exxon Wine Rack
Bank of Ocean City
Harbor Marine
Submarina
Snug Harbor Canvas
John Henry's Bait & Tackle
Marlin Market

Berlin

Post Office
Buck's Place
Charlie's Barber Shop
Harley-Davidson
Ocean Pines Marina
American Pride - Rt. 589
7-Eleven - Rt. 589
WalMart

Pittsville

Pittsville Motors

Annapolis

AllTackle.com

Classifieds

Help Wanted • Items for Sale • Services

1989 36 FT. RAMPAGE

Only 1850 hours. 3208 Cats, 450 gal fuel, 75 gal fresh water, new Garmin 3010 GPS & Sounder with XM and Weather Data Marine Radar, auto pilot, other upgrades. Must sell due to health.

Reduced to \$123,500
No reasonable offer refused!
Call George Sutton
(717) 577-9316

BOAT FOR SALE

24' Aqua Patio Pontoon
75 HP Honda 4-stroke, tandem trailer, excellent condition. In the water - ready to see!
Call 443-744-1979

BOAT FOR SALE

1997 23' Wellcraft, 200 hp Johnson, Furuno Fishfinder, GPS & Radar, VHF Radio, outriggers, downriggers, extra propeller and many more options. Reduced to \$16,000 or best offer! **Call 410-213-0232**

SHARK JAWS CLEANED & MOUNTED ON PLAQUE

UP TO 149 LBS... \$100
150 TO 299 LBS... \$150
300 LBS AND UP.. \$200
Add \$30 for Plaque
Call Capt. Mark Sampson 410-213-2442

FOR SALE

MD Fishing Guide License
\$7,500 or best offer.
(4) Ocean Stand-Up Combos
Call 410-251-2517

MARINE FIBERGLASS REPAIR

Specializing in collision and structural repair work. Custom fiberglass parts constructed.

PRECISION FIBERGLASS
757-665-7364

FOR SALE

2003 23' Walkaround Seaswirl Striper, 200 hp Yamaha HPDI, Tandem Venture Trailer, Hardtop, Electronics Box, GPS, VHF, fishing gear, etc. Must sell. Can be seen at Harbor Marine in West Ocean City, MD.
Call 410-213-2296

BOAT FOR SALE

2004 Grady White 28' Sailfish
twin F225 Yamaha 4-strokes, 2 GPS, VHF, fish finder, radar, outriggers, AM/FM stereo, 220 gallons fuel, like new condition. Professionally maintained. \$99,900 or best offer.
Call 302-226-3734

LEASE TO OWN

WORKSHOP SPACE AVAILABLE

Rt. 611/707 area. 1000 sq. ft. new construction. Rollup garage door. Great location for fishermen to work on and store your boat. **Call 410-603-4300**

Captain and Mate available to run your boat for the Tuna Tournament and White Marlin Open (A Proven Tournament Winning Team). 100 Ton Master Captains Mark Hoos, Sr. and Mark Hoos, Jr. from the charter boat **MARLI**.

Call (410) 456-7765

Place your ad for only \$12 per week!

Call (410) 213-2200 or
visit www.CoastalFisherman.net

BUCK'S PLACE

SURF FISHING HEADQUARTERS

Fish Bites!

Fresh Bait Available Every Day!

EVERYTHING YOU NEED ON YOUR WAY TO ASSATEAGUE

• Rods & Reels For Assateague Island Fishing • Cold Beer & Wine
• Gas • Bait & Tackle • T-Shirts • Propane Tanks & Motor Homes Filled
• Camping Supplies • Beach Goods • Official Weigh Station

Corner Rt. 611 & Assateague Road

Ph. 410-641-4177

www.BucksPlaceOnline.com

TIDES & MOON PHASES

OCEAN CITY INLET

Wed. July 1	Low 09:38 am Low 10:46 pm	High 03:46 am High 04:33 pm
Thurs. July 2	Low 10:29 am Low 11:48 pm	High 04:44 am High 05:28 pm
Fri. July 3	Low 11:20 am Low -----	High 05:38 am High 06:16 pm
Sat. July 4	Low 12:41 am Low 12:09 pm	High 06:26 am High 07:01 pm
Sun. July 5	Low 01:25 am Low 12:55 pm	High 07:11 am High 07:44 pm
Mon. July 6	Low 02:03 am Low 01:38 pm	High 07:55 am High 08:26 pm
Tues. July 7 Full Moon	Low 02:39 am Low 02:19 pm	High 08:37 am High 09:06 pm
Wed. July 8	Low 03:14 am Low 02:59 pm	High 09:19 am High 09:46 pm

These are Ocean City, MD tides at the Ocean City Inlet.

Add 1.5 hours for bay tides at the Rt. 50 Bridge.

Indian River Inlet - add 25 minutes to high tide

Wachapreague, VA - add 4 minutes for high tide,
21 minutes for low tide

Quinby Inlet, VA - subtract 6 minutes for high tide

These tides are only meant to be a guide, as tides can be affected
by storms and weather fronts.

Pick Up Your Coastal Fisherman at These Delaware Locations

Rehoboth / Lewes / Milford, DE

Casapulla's • Lewes Harbour Marina • Henlopen Tackle
Superfresh - Rt. 1 • Bill's Sport Shop

Long Neck, DE

Rick's Bait & Tackle • Rattle & Reel Sporting Center

Fenwick, DE

Captain Mac's Bait & Tackle • Fenwick Bait & Tackle
Uncle Willies • Mini Mart • Mancini's Italian Restaurant
Harris Teeter • North Bay Marina

Indian River, DE

Hook'em & Cook'em • Indian River Marina

Bethany / Millville / Ocean View, DE

Hocker's Deli • Hocker's Supermarket • G&E Hardware
Giant Supermarket • Bethany Auto Parts & Marine Supplies
Hook'em & Cook'em Outfitters

UPCOMING TOURNAMENTS

~ JULY ~

27th Annual Canyon Kick-Off
July 2-5 • Ocean City Marlin Club
410-213-1613

**20th Annual Ocean/Viking
Showdown**
July 8 - 12 • Cape May, NJ
609-884-2400

**22nd Annual Ocean City
Tuna Tournament**
July 10 - 12 • OC Fishing Center
410-213-1121

**8th Annual Mid-Atlantic
Tuna Tournament**
July 15 - 18 • Cape May, NJ
609-884-2400

**5th Annual Marlin Club
Kid's Classic**
July 17 - 19 • OC Marlin Club
410-213-1613

**Branch Kreppel Memorial Blue
Marlin Tournament**
July 24 - 26 • Sunset Marina
410-255-5535

**1st Annual Marlin Club Ladies
Tournament**
July 30 - August 1 • OC Marlin Club
410-213-1613

TOURNAMENT

Yacht Sales

**EVERY DAY IS A TOURNAMENT...
LET US COMPETE FOR YOU!**

Big Oh ~ 63' Scarborough 2007 - CAT C-32 1650 hp. 3/3, teak interior, ice & water makers, Pipewelders tower, mezz. Tournament winner!! Call Jimmy

Thumper ~ 2002 61' Carolina Custom Blackwell. 1200 hp MANs. Great electronics, water, ice. Fish raiser! Call Jimmy

Front Runner ~ 61' Spencer 2006. 1650 C-32 CATs. 3/2 teak interior. Pipewelders tower, 2 gens, ice & water makers, SAT phone & TV. Mezz w/cockpit AC. Call Jimmy

57' BOB SULLIVAN 2003 ~ 600hp MTUs. 2/2 layout w/king master. SubZeros, Release helm & launcher, Eskimo Ice. Great Carolina ride. Call Jamie

Phat Mann ~ 65' PAUL MANN 2006. CAT C-32s with low hours. 3/2 layout, beautiful interior w/ many upgrades. Mezzanine, Eskimo Ice, water maker, teak cockpit. Call Jimmy

Good Grief ~ 52' Spencer 2004. 1000hp CAT C-18s, 2/2, curly maple interior. Sub Zeros, water & ice makers. Economical fuel burn. Only 52' avail. Call Jimmy

Marilyn Sue ~ 35' 2001 Carolina Classic. 465 hp 3126 CATs. 2/1 layout. Furuno electronics. A fisherman's dream. Call Steve

2009 34 Blackfin Fish Around ~ Twin 300 Mercury Verados, 50+ mph, 38 hrs. dual stations, gen, All American triple axle trailer included. Call Paul

Seanote ~ 32' 2001 Luhrs Convertible. New IVECO 330 hp w/low hours. Rigged for fishing. Clean. Call Steve

Judy-Judy ~ 31' 2001 Sportcraft 3010 HT. Twin Merc 350 MAG, marlin tower w/controls, good electronics. Call Steve

Reel Blue ~ 29' 1988 Phoenix SFX Convertible. Twin turbo Volvo TAMD41 P-A's, fuel efficient to the canyons. Call Steve

Candy Man ~ 27' 1990 Albemarle Express. Twin 350 Volvo fresh water cooled straight inboards. Tower, good electronics. Call Steve

Raven Maniac ~ 1986 27' Albemarle Exp. Twin Volvo TAMD. New electronics, new steering, new price reduction. Call Steve

School's Out ~ 26' 2000 Century Walk Around. Yamaha 150 hp OX66. Good electronics, rack stored. Super clean. Call Steve

24' 2007 Bimini Express ~ Yanmar inboards, 200 hrs, hardtop, enclosure, Garmin GPS, radar, Load-Rite trailer. Loaded! Call Steve

27' CC Console 2005 ~ Twin 4 stroke 250 Yamahas with only 35 hours. T-Top, rocket launchers, big Screen Garmin 3010 color GPS. Call Steve

Capt. Jimmy Fields: 561-801-5720

Steve Trattner: 410-251-1817

Capt. Dave "Coconut" Hedges: 410-726-4743

Capt. Robby Lawson: 561-346-9863

Capt. Ben DeGutis: 561-310-2718

Capt. Jamie Van Winkle: 772-285-8444

Paul Lucas: 703-926-5509

Call us for your next purchase or sale

1-866-639-9224

www.TOURNAMENTYACHTSALES.com

Additional Listings - Call For More!

58' Dean Johnson 2005 - Call Jimmy

57' Island Boat Works 1996 - Call Jimmy

48' 1988 Ocean 450 Cummins - Call Jimmy

47' 1962 Daytona - Call Jimmy

45' Cabo Express - Call Robby

43' 2005 Cabo - Call Jamie

30' Rybo Runner - Call Jimmy